[image:]Prepared for: Cementing Integration Project – QUILL Learning Network 2015
Task-based Activity Cover Sheet
Task Title: Conduct a Keyword Search to find a website
	Learner Name:

	Date Started:						Date Completed:

Successful Completion:	Yes___		No___

	Goal Path: Employment Apprenticeship Secondary School Post Secondary Independence

	Task Description:
Performs simple searches using keywords

	Competency:
D: Use Digital Technology
	Task Group(s):
D2: Perform well-defined, multi-step digital tasks

	Level Indicators:
D2: Perform well-defined, multi-step digital tasks

	Performance Descriptors: see the chart or click here

	Skill Building Activities: see the last page or click here

	Materials Required:
· Computer with internet and access to YouTube
· Pen and paper (but not required)

	ESKARGO:
D2
· 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 key words (internet, software, help menu)
· Demonstrates proficiency using correct terms and references related to internet use
· Conducts internet searches
· Locates information on webpage with distracting information
· Evaluates web based information
· Begins to discriminate between trustworthy and untrustworthy online information
· Uses website tabs and menu bars

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:
□ Attitude is not important		□ Attitude is somewhat important	□ Attitude is very important

Task Title: Conduct a keyword search to find a website
When using internet search engines it is important to use good keyword searches.
View the following video: https://www.youtube.com/watch?v=O22RkmghX-8
Learner Information and Tasks:

Task 1:	The research topic is recent election results in Ontario. Define or clarify some key terms within this topic and write them down.

Task 2:	Brainstorm and write down some keywords to describe this topic.

Task 3:	Enter one combination of these keywords into https://www.google.ca/ and list two of the promising websites listed.

Task 4:	Enter a different combination of these keywords into Google search engine and list two different and promising websites listed.

Task Title: Conduct a keyword search to find a website
Answer Key – Answers will vary and the following are just suggestions:
Task 1:	recent election	 – within last 10 years
	Ontario		- province
	Results		

Task 2:	election: provincial
		Ontario, ridings
		Liberal, Progressive Conservative, NDP
		MPs, Premier
		Results: Who won, who lost, what did the pre-election polls say?
		2004 - 2014

Task 3:	Ontario election results 2004 – 2014 (keyword search done)
		www.elections.on.ca/en-ca/tools/pastresults.htm
		http://news.nationalpost.com/news/canada/canadian-politics/ontario-election-2014-results-a-live-riding-by-riding-breakdown-of-the-vote
	
Task 4:	who lost Ontario provincial elections between 2004 – 2014 (keyword search done)
	https://welections.wordpress.com/category/canada/ontario/
	www.cbc.ca/elections/ontariovotes2014/

Task Title: Conduct a keyword search to find a website

	[bookmark: Performance]Performance Descriptors
	Needs Work
	Completes task with support from practitioner
	Completes task independently

	D2
	· 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)
	
	
	

This task: was successfully completed___ 		needs to be tried again___

	Learner Comments

	

____________________________						_________________________
Instructor (print)								Learner Signature

[bookmark: Skill]

[bookmark: _GoBack]Skill Building Activities

Links to online resources:

Essential Skills for Internet Use- TR Leger Adult Literacy and Employment Preparation Program
http://en.copian.ca/library/learning/trl/internet_use/internet_use.pdf
Read about and complete exercises: icons, buttons, cursors and menus (p. 12), using search engines (p.21), finding good information online (p.25), and searching the web exercises (p.29)

GCF LearnFree.org- Search Better
http://www.gcflearnfree.org/digitalskills/searchbetter
Read about and watch short videos on online searching, Google tips, How to read a web page, judging online Information and evaluating a webpage.

GCF LearnFree.org- Internet Explorer
http://www.gcflearnfree.org/internetexplorer
Learn about the Internet Explorer web browser and how to use its many functions and features for convenient and safe web browsing

GCF LearnFree.org- Chrome
 http://www.gcflearnfree.org/chrome
Learn about the Google Chrome web browser and how to use its many functions and features for convenient and safe web browsing

BBC- Getting Online One Click at a Time- Beginners Guide
http://downloads.bbc.co.uk/connect/BBC_First_Click_Beginners_Guide.pdf
View slideshow on: why use a search engine (p. 28), how to perform a search (p.29) and making your search better (p. 31)

Windows Tutorial- Browsing the Web- Getting Started with Internet Explorer 11
 http://windows.microsoft.com/en-ca/windows-8/browse-web-internet-explorer-tutorial
Watch video (3 minutes) on how to search the web and use features of Internet Explorer 11 on Windows 8.1 with touch screen gestures.

LearningHUB online courses available:

· Essential Skills, Independent Study (Assigned by practitioner after assessment):
· Computer Use Level 1- provides an introduction to computers and searching the internet

· Independent Study Short Courses (Moodle)
· Learning to Communicate by Understanding Internet and e-Mail- learn the basics of using Internet and e-mail. Discover commonly used terms, how to search the World Wide Web, the difference between a web browser and a search engine, how to use the favorites tool, tips for printing information and practise basic e-mail use.
· Live Classes (SABA)
· Surfing the Internet for Beginners- learn how to surf the internet to access information on the local weather, used cars for sale, health information, etc

*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%2023,%202014%20revision.pdf
:

1
image1.png

