Life Skills Outcomes Worksheet
Years 7–10
School:

Student:


Year:
English (Life Skills)

	Syllabus Outcomes


	Achieved
	Achieved with support
	Notes:

	ENLS-1A
	Listens and responds in familiar contexts
	
	
	

	ENLS-2A
	Communicates for a variety of purposes, audiences and contexts
	
	
	

	ENLS-3A
	Selects and uses language to communicate according to purpose, audience and context
	
	
	

	ENLS-4A
	Views and responds to a range of visual texts, media and multimedia
	
	
	

	ENLS-5A
	Recognises and uses visual texts, media and multimedia for a variety of purposes, audiences and contexts
	
	
	

	ENLS-6A
	Reads and responds to a range of written texts in familiar contexts
	
	
	

	ENLS-7A
	Uses strategies to obtain meaning from and interpret a range of texts
	
	
	

	ENLS-8A
	Writes short texts for everyday purposes
	
	
	

	ENLS-9A
	Composes texts for a variety of purposes and audiences
	
	
	

	ENLS-10B
	Explores the ways in which language forms, features and structures of texts vary according to purpose, audience and context
	
	
	

	ENLS-11B
	Composes, publishes and presents texts appropriate to purpose and sudience in a range of contexts
	
	
	

	ENLS-12C
	Responds to texts in ways that are imaginative and interpretive
	
	
	

	ENLS-13C
	Engages critically with texts using personal experiences
	
	
	

	ENLS-14D
	Explores how the use of language affects personal roles and relationships with others
	
	
	

	ENLS-15D
	Responds to and composes texts that explore personal, social and world issues
	
	
	

	ENLS-16D
	Explores the ways cultural ideas and perspectives shape a range of spoken, written, visual and multimedia texts
	
	
	

	ENLS-17E
	Uses individual and collaborative skills in the learning process
	
	
	


