

MY LIFE SKILLS PORTFOLIO
PERSONAL INFORMATION

	Name & IC

	

	Name of Institution
	

	Programme

	

	Programme Code
	

	Duration
From…..To
	

	Areas of Interest
	

	Current Objective(s)/Goal of My Life
	

	

9

Life Skills Self-Assessment

	Instructions: Use the following scale for self-assessment and put the Level number (1, 2, 3, or 4) in the given columns.

	Level-1:	
	I have no exposure or knowledge of the skill. I need to learn and develop it.

	Level-2 Introductory:
	I am familiar with this skill but do not perform at a regular basis. Need additional practice/training.

	Level-3 Intermediate:
	I can perform tasks in some situations but need additional practice/training.

	Level-4 Advanced:
	I am able to perform well independently in most of the situations.

	
Note: If required, please attach relevant evidence to support your claim for competence over Life Skill (s).

	Life Skills
	Self-Assessment
(To be filled in at the beginning of the programme)
	Progress Made
(To be filled in at the end of the programme)

	1. SELF-MANAGEMENT

	
	
	

	2. PLANNING & ORGANISING

	
	

	3. COMMUNICATING

	
	

	4.WORKING WITH OTHERS

	
	
	

	5. PROBLEM SOLVING

	
	

	6. INITIATIVE AND ENTERPRISE

	
	

	7. APPLYING NUMERACY, DESIGN AND
TECHNOLOGY SKILLS

	
	

	8. LEARNING

	

			

My Life Skills Progress Record[footnoteRef:2] (Based on Units of Study) [2: Please attach evidence of your learning, if available.
]

Instructions:
1. Enter the Units of Study you have undertaken for your course.
2. Mention skills you believe you have developed in each Unit after your topic is completed. Give a brief note how the activity, assignment, or project has
contributed to your skill development.

	 Units
of Study

Life Skills
	Ugama
	MIB
	Lang. & Comm.
	Maths
	Computer
Studies
	Economics
	Marketing
	Project

	1. SELF-MANAGEMENT

	
	
	
	
	
	
	
	

	2. PLANNING & ORGANISING

	
	
	
	
	
	
	
	

My Life Skills Progress Record (Based on Units of Study)

	 Units of
 Study

Life Skills

	Ugama

	MIB
	Lang. &
Comm.
	Maths
	Computer
Studies
	Economics
	Marketing
	Project

	
3. COMMUNICATING

	
	
	
	
	
	
	
	

	
4. WORKING WITH OTHERS

	
	
	
	
	
	
	
	

My Life Skills Progress Record (Based on Units of Study)

	 Units of
 Study

Life Skills

	Ugama

	MIB
	Lang. &
Comm.
	Maths
	Computer
Studies
	Economics
	Marketing
	Project

	
5. PROBLEM SOLVING

	
	
	
	
	
	
	
	

	
6. INITIATIVE AND ENTERPRISE

	
	
	
	
	
	
	
	

My Life Skills Progress Record (Based on Units of Study)

	 Units of
 Study

Life Skills

	Ugama

	MIB
	Lang. &
Comm.
	Maths
	Computer
Studies
	Economics
	Marketing
	Project

	
7. APPLYING
 NUMERACY, DESIGN AND
TECHNOLOGY SKILLS

	
	
	
	
	
	
	
	

	
8. LEARNING

	
	
	
	
	
	
	
	

My Life Skills Progress Record (Based on Other Activities)[footnoteRef:3] [3: Please attach evidence of your learning, if available.]

	 Other Activities

Life Skills
	Training Courses/Activities Undertaken
	Extra Curricular Activities
(ECA)

	SWE/Work-based Activities
	Informal Activities

	Maintaining
Electronic Portfolio

	1. SELF
 MANAGEMENT

	

	
	
	
	

	2. PLANNING & ORGANISING

	
	
	
	
	

	3. COMMUNICATING

	
	
	
	
	

	4.WORKING WITH OTHERS

	
	
	
	
	

My Life Skills Progress Record (Based on Other Activities)

	 Other Activities

Life Skills
	Training Courses/Activities Undertaken
	Extra Curricular Activities
(ECA)

	SWE/Work-based Activities
	 Informal Activities

	Maintaining
Electronic Portfolio

	5. PROBLEM SOLVING

	

	
	
	
	

	6. INITIATIVE AND ENTERPRISE

	
	
	
	
	

	7. APPLYING NUMERACY, DESIGN AND
TECHNOLOGY SKILLS

	
	
	
	
	

	8. LEARNING

	
	
	
	
	

A Summary of My Life Skills Learning (Optional)
 (
Please give
 a summary of your Life Skills l
earning
 and achievements.
You will not be judged for mistakes in your language
, so feel easy to express yourself.
)
