


Task-based Activity Cover Sheet

Task Title: Interpret an Academic Timetable

Learner Name:	
Date Started:	Date Completed:
Successful Completion: Yes___ No___	
Goal Path: Employment___ Apprenticeship ✓ Secondary School ✓ Post Secondary ✓ Independence___	
Task Description: Find class times and locations of classrooms on an academic timetable	
Competency: A: Find and Use Information	Task Group(s): A2: Interpret Documents
Level Indicators: A2.2: Interpret simple documents to locate and connect information	
Performance Descriptors: see chart or click here .	
Links to skill building activities: see the last pages or click here	
Materials Required: <ul style="list-style-type: none">• Pen, pencil• Sample course timetable (attached)	
ESKARGO: <ul style="list-style-type: none">• Uses layout to locate information• Scans to locate specific information• Reads times, dates, codes• Performs limited searches using one or two search criteria• Locates multiple pieces of information in forms, tables, simple graphs, maps, flow charts• Identifies timing of events• Makes low-level inferences• Begins to evaluate information	
Attitudes: Practitioner, We encourage you to talk with the learner about attitudes required to complete this task set. The context of the task has to be considered when identifying attitudes. With your learner, please check one of the following: <input type="checkbox"/> Attitude is not important <input type="checkbox"/> Attitude is somewhat important <input type="checkbox"/> Attitude is very important	


Task Title: Interpret an Academic Timetable

Many schools provide students with a course timetable each semester. Timetables tell students when and where their classes will be held. At some schools, students are responsible for choosing their course sections, so being able to accurately read a timetable will help them create a schedule and prevent them from choosing courses that overlap. Look at the Student Timetable.

Learner Information and Tasks:

Task 1: How many Semesters are there in the school year?

Task 2: What time would a student finish on Day 1 in Semester 2?

Task 3: What time does SNC1WL-A start on Day 4?

Task 4: Which room number is the SNC1WL-A class located?

Task 5: Which Semester and day on the schedule do classes begin after 9:00am?

Task 6: How many different courses are included in this Student Timetable?


Task Title: Interpret an Academic Timetable

Task 7: A student wants to take a Spanish course. Spanish courses are always offered in the third period on day 2. In which semester does the student have room in their schedule to take this course?

Task 8: What course is the student taking in Semester Two, Day 3, period 4?


Prepared for: Cementing Integration Project – QUILL Learning Network 2015

PRINTED: 2:09 PM STUDENT TIMETABLE

257155

SEM ONE	DAY 1	DAY 2	DAY 3	DAY 4		
	HF1 1B BETHUNE, J		102	HF2 1AZ RUSSELL, D		203
1	ADA1WL-A 8:45 BETHUNE, J 10:00 102	ESL1WL STONE, M 103	MAT1WL-A MACNAUGHTON, R 209	SNC1WL-A KANITZ, G 204		
2	ESL1WL 10:00 STONE, M 11:15 103	MAT1WL-A MACNAUGHTON, R 209	SNC1WL-A KANITZ, G 204	ADA1WL-A BETHUNE, J 102		
	11:15 LUNCH 12:15	LUNCH	LUNCH	LUNCH		
3	MAT1WL-A 12:15 MACNAUGHTON, R 1:30 209	SNC1WL-A KANITZ, G 204	ADA1WL-A BETHUNE, J 102	ESL1WL STONE, M 103		
4	SNC1WL-A 1:30 KANITZ, G 2:45 204	ADA1WL-A BETHUNE, J 102	ESL1WL STONE, M 103	MAT1WL-A MACNAUGHTON, R 209		
SEM TWO	DAY 1	DAY 2	DAY 3	DAY 4		
1	BKI1WL-B 8:45 RUSSELL, D 10:00 203	GEA1WL-A WARLING, JD 118	ESL1WL CIANCIOLO, V 104			
2	GEA1WL-A 10:00 WARLING, JD 11:15 118	ESL1WL CIANCIOLO, V 104		BKI1WL-B RUSSELL, D 203		
	11:15 LUNCH 12:15	LUNCH	LUNCH	LUNCH		
3	ESL1WL 12:15 CIANCIOLO, V 1:30 104		BKI1WL-B RUSSELL, D 203	GEA1WL-A WARLING, JD 118		
4		BKI1WL-B RUSSELL, D 203	GEA1WL-A WARLING, JD 118	ESL1WL CIANCIOLO, V 104		


Task Title: Interpret an Academic Timetable

Answer Key

Task 1: How many semesters are there in this school year?

Two semesters

Task 2: What time do you finish on Day 1 Semester 2?

1:30pm

Task 3: What time do you begin SNC1WL-A on Day 4?

8:45am

Task 4: Which room number is the SNC1WL-A class located?

Room 204

Task 5: What day(s) on this schedule do you begin after 9:00am?

Semester 2 Day 4

Task 6: How many different courses are included in this Student Timetable?

6 total courses – ADA1WL, ESL1WL (in both semesters), MAT1WL, SNC1WL, BKI1WL, GEA1WL

Task 7: You want to take a Spanish course. Spanish courses are always offered in third period on day 2. In which semester do you have room in your schedule to take this course?

Semester 2

Task 8: What course is the student taking in Semester Two, Day 3, period 4?

GEA1WL-A


Task Title: Interpret an Academic Timetable

Performance Descriptors		Needs Work	Completes task with support from practitioner	Completes task independently
A2.2	<ul style="list-style-type: none">performs limited searches using one or two search criteria			
	<ul style="list-style-type: none">extracts information from tables and forms			
	<ul style="list-style-type: none">locates information in simple graphs and maps			
	<ul style="list-style-type: none">uses layout to locate information			
	<ul style="list-style-type: none">makes connections between parts of documents			
	<ul style="list-style-type: none">makes low-level inferences			
	<ul style="list-style-type: none">begins to identify sources and evaluate information			

This task: was successfully completed ___ needs to be tried again ___

Learner Comments

Instructor (print)

Learner Signature


Skill Building Activities

Links to online resources:

Practice Reading Time Tables

TRAIN: <http://learnenglishteens.britishcouncil.org/skills/reading-skills-practice/train-timetable>

PRINTABLE WORKSHEETS: <http://www.dr-mikes-math-games-for-kids.com/support-files/timetable-worksheets.pdf>

Reading & Interpreting Data

https://www.khanacademy.org/search?page_search_query=charts

LearningHUB online courses available:

- **Essential Skills, Independent Study (assigned by practitioner following assessment)**
 - Document Use
 - Reading Level 1 & 2
- **Reading & Writing, Independent Study (assigned by practitioner following assessment)**
 - Basic Skills for the Real World
- **Live Classes (SABA) - Filling in Forms**

***To access LearningHUB courses**, learners must register for the LearningHUB e-Channel program by completing the registration form on their website and completing the course selection (page 2 of the registration form): https://www.learninghub.ca/get_registered.aspx

***To Access LearningHUB Course Catalogue:**

<http://www.learninghub.ca/Files/PDF-files/HUBcoursecatalogue,%20December%202023,%202014%20revision.pdf>