Life Skills Outcomes Worksheet
Stage 5

School:

Student:

Design and Technology (Life Skills)

	Syllabus Outcomes


	Achieved


	Date
	Signature


	
	Independently
	With Support
	
	

	LS 1.1
	Recognises that a process is used to develop design solutions


	
	
	
	

	LS 1.2
	Considers factors that influence design


	
	
	
	

	LS 2.1
	Explores the impact of past, current and emerging technologies


	
	
	
	

	LS 3.1
	Evaluates the work of designers in terms of the benefits to the individual, society and environments


	
	
	
	

	LS 4.1
	Develops innovative design solutions


	
	
	
	

	LS 5.1
	Gathers and uses information to generate design solutions


	
	
	
	

	LS 5.2
	Uses a variety of techniques to present design solutions


	
	
	
	

	LS 6.1
	Selects and uses appropriate processes and techniques in the context of producing design projects


	
	
	
	

	LS 6.2
	Participates in producing design projects


	
	
	
	

	LS 6.3
	Demonstrates safe practices in the use of equipment and the implementation of techniques


	
	
	
	

	LS 6.4
	Cares for materials, tools and equipment


	
	
	
	


