Life Skills Outcomes Worksheet
Stage 5

School:

Student:

Marine and Aquaculture Technology (Life Skills)

	Syllabus Outcomes


	Achieved


	Date
	Signature


	
	Independently
	With Support
	
	

	LS.1
	Recognises features of marine and aquatic environments and life


	
	
	
	

	LS.2
	Explores some of the factors that affect marine and aquaculture environments


	
	
	
	

	LS.3
	Explores the effects of people’s activities on marine and aquaculture environments


	
	
	
	

	LS.4
	Recognises a range of marine and aquaculture plants and animals that can be grown to provide food


	
	
	
	

	LS.5
	Investigates ways in which marine and aquaculture environments impact on our daily lives


	
	
	
	

	LS.6
	Ensures safe treatment of and care for plants and animals in their personal use of marine and aquatic environments


	
	
	
	

	LS.7
	Demonstrates safe practices in the care and use of materials, tools and equipment and in relation to personal safety


	
	
	
	

	LS.8
	Recognises the need for marine and aquaculture environments to be managed and cared for


	
	
	
	

	LS.9
	Explores the opportunities provided within marine and aquaculture environments for leisure, community work and employment
	
	
	
	

	LS.10
	Uses a variety of strategies to local and select information


	
	
	
	

	LS.11
	Uses a variety of strategies to organise and communicate information


	
	
	
	


