/template.doc

Self-reflection Guide and Personal Development Planning for [add Unit code]
Consider which of the UNE attributes and key employability skills you developed or demonstrated in this unit. Use your unit learning outcomes, unit activities and assessment tasks to help you decide. Even if you just practiced a skill and were not formally assessed the experience will show your development.

Add the unit code and save this file on your computer so you can use the examples later in developing your CV or résumé at the end of your studies.

	Tick
	UNE graduate attributes
	Tick
	Employability skills

	
	1. Knowledge of a discipline
	
	Learning

	
	2. Communication skills
	
	Communication skills

	
	3. Global perspective
	
	Self management

	
	4. Information literacy
	
	Technology

	
	5. Lifelong learning
	
	Planning and organising

	
	6. Problem solving
	
	Problem solving

	
	7. Social responsibility
	
	Initiative and enterprise

	
	8. Teamwork
	
	Teamwork

	
	Professional skills (add______________)
	
	

In the space below, use the STARR approach to describe briefly an activity or task and assess your outcomes (more detail on the STARR framework appears under the Recording progress link under the Record for your future résumés heading). The reflection is an important step in learning from your experience and thinking about how you can do things better next time. Repeat the exercise for each attribute selected above.
Situations [Describe the situation]:

Task [What did you do?]

Action [How specifically did you do it?]

Result [What happened as a result?]

Reflection [How and why it worked well? How do I rate my learning of this attribute or skill in this unit (1: I can use this skill very well 2: I can use this skill well but some improvements can be made 3: I need to improve this skill 4: I need to put in considerable work to develop this skill 5: I have not developed this skill)? What can I do to extend my knowledge or skill in this attribute? Set a SMART goal (specific, measurable, achievable, realistic, timed).
More information is available at http://www.une.edu.au/gamanual/students.htm

