OALCF Task Cover Sheet

Task Title: Part 2: Career Exploration based on an Essential Skills Profile

Learner Name:			
Date Started:	Date Completed:		
2000 00000000			
Successful Completion: Yes No)		
Goal Path: Employment ✓ Apprenticeship	Secondary School Post Secondary Independence		
Task Description:			
In this task set, a learner is asked to explore a c	areer path in a specific job/industry sector based on the		
Essential Skills Profile reviewed in the Task Set	Part 1: Reviewing a Specific Job Profile for Career		
Exploration.			
Competencies:	Task Group(s):		
A Find and Use Information	A1 Read continuous text		
B Communicate Ideas and Information	A2 Interpret documents		
C Understand and Use Numbers B2 Write continuous text			
D Use Digital Technology	B3 Complete & create documents		
	C1 Manage money		
	D1 Perform simple digital tasks according to a set procedure		
	D2 Perform well-defined, multi-step digital tasks		
	D3 Experiment and problem-solve to perform multi-step		
	digital tasks		
Level Indicators:			
A1.1: Read brief texts to locate specific detail	S		
A1.2: Read texts to locate and connect ideas			
A1.3: Read longer tests to connect, evaluate			
A2.1: Interpret very simple documents to loca	ate specific details		
A2.2: Interpret simple documents to locate a	nd connect information		
B2.1: Write brief texts to convey simple ideas			
B2.2: Write texts to explain and describe info			
2.3: Write longer texts to present information, ideas and opinions			
3.1a: Make straightforward entries to complete very simple documents			
1.1: Compare costs and make simple calculations			
D1 Perform simple digital tasks according t	Perform simple digital tasks according to a set procedure		
D2 Perform well-defined, multi-step digital	Perform well-defined, multi-step digital tasks		
Experiment and problem-solve to perform multi-step digital tasks			

Performance Descriptors: see chart on last page

Materials Required:

- Question or Task Sheet
- Computer with Internet access
- Essential Skills Profile The Profile reviewed in the Task Set: Part 1: Reviewing a Specific Job Profile for Career Exploration

Instructor Preparation:

- Review the Tasks below.
- Help the learner prepare with skill-building activities.
- Based on learning done in Part 1, the learner should be familiar with the HRSDC Essential Skills website including the Profile web page, "Search the profiles".
 (www10.hrsdc.gc.ca/es/English/SearchMain.aspx)
- Review the Essential Skills matrix to the learner levels and skill domains.

Task Title: Part 2: Career Exploration based on an Essential Skills Profile

In this task, you are asked to explore the wider career path based on the Essential Skills Profile you reviewed in Part 1. Using the web browser on your computer, open up the Essential Skills Profile you previously selected. Use the Internet to find information requested in the Tasks below.

Task 1:	What is the name of the Essential Skills Profile you reviewed in Part 1?		
Task 2:	Write a brief explanation of the job based on the Essential Skills Profile. (What does the worker do? What types of companies employ those workers?)		
Task 3:	Give five examples of tasks done within the job.		
Task 4:	Using the Service Canada Job Bank website http://www.jobbank.gc.ca/rch-eng.aspx?ProvId=06&OpPage=50&Stdnt=No , search for job ads using the title of the Essential Skills Profile. How much money did the first three job ads offer for the position?		
Task 5:	List the educational requirements (credentials, certificates, degrees or diplomas) from the first three job ads.		

Task 6:	Using the "Working in Canada" website http://www.workingincanada.gc.ca/home-eng.do?lang=eng and the "Explore Careers" section find out what are the future prospects for this job (Essential Skills Profile)? "Future prospects" include the probability of job growth (new jobs) or decline (job loss).
Task 7:	Based on the answers you gave to the tasks above, are you the right person for this type of job? Explain how you are suitable and the steps you could take to get one of the jobs.

Task Title: Part 2: Career Exploration based on an Essential Skills Profile

	Performance Descriptors	Needs Work	Completes task with support from practitioner	Completes task independently
A1.1	reads short texts to locate a single piece of information			
	decodes words and makes meaning of sentences in a single text			
	follows the sequence of events in straightforward chronological texts			
	follow simple, straightforward instructional texts			
	identifies the main idea in brief texts			
A1.2	scans text to locate information			
	locates multiple pieces of information in simple texts			
	makes low-level inferences			
	makes connections between sentences and between paragraphs in a single text			
	reads more complex texts to locate a single piece of information			
	follows the main events of descriptive, narrative and informational texts			
	obtains information from detailed reading			
	begins to identify sources and evaluate information			
A1.3	integrates several pieces of information from texts			
	manages unfamiliar elements (e.g. vocabulary, context, topic) to complete tasks			
	identifies the purpose and relevance of texts			
	skims to get the gist of longer texts			
	begins to recognize bias and points of view in texts			
	infers meaning which is not explicit in texts			

	compares or contrasts information between two or more texts	
	uses organizational features, such as headings, to locate information	
	follows the main events of descriptive, narrative, informational	
	and persuasive texts	
	obtains information from detailed reading	
	identifies sources, evaluates and integrates information	
A2.1	scans to locate specific details	
	interprets brief text and common symbols	
	locates specific details in simple documents, such as labels and	
	signs	
	 identifies how lists are organized (e.g. sequential, 	
	chronological, alphabetical)	
	 requires support to identify sources and to evaluate and 	
	integrate information	
A2.2	performs limited searches using one or two search criteria	
	extracts information from tables and forms	
	locates information in simple graphs and maps	
	uses layout to locate information	
	makes connections between parts of documents	
	makes low-level inferences	
	begins to identify sources and evaluate information	
B2.1	writes simple texts to request, remind or inform	
	conveys simple ideas and factual information	
	demonstrates a limited understanding of sequence	
	uses sentence structure, upper and lower case and basic	
	punctuation	
	uses highly familiar vocabulary	
B2.2	writes texts to explain and describe	
	conveys intended meaning on familiar topics for a limited	
	range of purposes and audiences	

	begins to sequence writing with some attention to organizing	
	principles (e.g. time, importance)	
	connects ideas using paragraph structure	
	uses limited range of vocabulary and punctuation appropriate to the task	
	begins to select words and tone appropriate to the task	
	begins to organize writing to communicate effectively	
B2.3	writes texts to present information, summarize, express opinions, present arguments, convey ideas or persuade	
	 manages unfamiliar elements (e.g. vocabulary, context, topic) to complete tasks 	
	selects and uses vocabulary, tone and structure appropriate to the task	
	organizes and sequences writing to communicate effectively	
	 uses a variety of vocabulary, structures and approaches to convey main ideas with supporting details 	
B3.1a	makes a direct match between what is requested and what is entered	
	makes entries using familiar vocabulary	
C1.1	recognizes values in number and word format	
	understands numerical order	
	 interprets and represents costs using monetary symbols and decimals 	
	rounds to the nearest dollar	
	 uses strategies to check accuracy (e.g. estimating, using a calculator, repeating a calculation, using the reverse operation) 	
D.1	follows simple prompts	
	follows apparent steps to complete tasks	
	interprets brief text and icons	
	locates specific functions and information	
	requires support to identify sources and to evaluate and integrate information	

	begins to perform simples searches (e.g. internet, software		
	help menu)		
D.2	selects and follows appropriate steps to complete tasks		
	locates and recognizes functions and commands		
	makes low-level inferences to interpret icons and text		
	begins to identify sources and evaluate information		
	performs simple searches using keywords (e.g. internet, software help menu		
D.3	• experiments and problem-solves to achieve the desired results		
	manages unfamiliar elements (e.g. vocabulary, context, topic) to complete tasks		
	makes inferences to interpret icons and text		
	selects appropriate software when required by the task		
	identifies sources, evaluates and integrates information		
	 customizes software interfaces (e.g. toolbar, homepage settings) 		
	performs advanced searches (e.g. refines search terms, uses advanced search features, cross-refers between websites)		
This task	: was successfully completed needs to be tried ag	gain	
Learner	Comments		
			

Learner Signature

Instructor (print)