[image:]Prepared for: Cementing Integration Project – QUILL Learning Network 2015
Task-based Activity Cover Sheet
Task Title: Create a Scale Drawing for a Shed
	Learner Name:

	Date Started:						Date Completed:

Successful Completion:	Yes___		No___

	Goal Path: Employment Apprenticeship Secondary School Post Secondary Independence

	Task Description:
Create a scale drawing using measurements for correct placement of material for a garden shed.

	Competency:
C: Understand and Use Numbers
	Task Group(s):
C3: Use measures

	Level Indicators:
[bookmark: _GoBack]C3.3: Use measures to make multi-step calculations; use specialized measuring tools

	Performance Descriptors: see chart or click here

	Skill Building Activities: see the last page or click here

	Materials Required:
· Pen and/or pencil
· 8 x 11 grid paper
· Ruler

	ESKARGO:
Skills and Knowledge Required for Successful Task Performance
The learner:
· Calculates using numbers expressed as whole numbers, fractions, decimals,
· percentages, and integers
· Manages unfamiliar elements (context, content) to complete tasks
· Chooses and performs required operations; makes inferences to identify required operations
· Selects appropriate steps to solutions from among options
· Identifies a variety of ways to complete tasks
· Interprets, represents, and converts measures using whole numbers, decimals, percentages, ratios, and fractions
· Organizes and displays numerical information (e.g., graphs, tables)
· Uses strategies to check accuracy (e.g., estimating, using a calculator, repeating a calculation, using the reverse operation)

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: Create a Scale Drawing for a Shed
Learner Information and Tasks:
In the landscaping industry many contractors build sheds of all types using scale drawings. Homeowners may do this as well.
The scale will be 4 grid paper squares to 1’ .

Task 1:	Create a scale drawing of the front of a garden shed. The shed measurements are:
· 6’ W x 8 ½ ’ H (to the peak)
· Walls are 7‘ H
· Roof overhang is 6”
· 2 panel door in front is 4’ W x 5 ½ ‘ H

Task Title: Create a Scale Drawing for a Shed
Answer Key - This is an example of how the finished Scale Drawing should look without labels

[image:]

Task Title: Create a Scale Drawing for a Shed
	[bookmark: Performance]Performance Descriptors
	Needs Work
	Completes task with support from practitioner
	Completes task independently

	C3.3
	· calculates using numbers expressed as whole numbers, fractions, decimals, percentages and integers
	
	
	

	
	· manages unfamiliar elements (e.g. context, content) to complete tasks
	
	
	

	
	· chooses and performs required operations; makes inferences to identify required operations
	
	
	

	
	· selects appropriate steps to solutions from among options
	
	
	

	
	· interprets, represents and converts measures using whole numbers, decimals, percentages, ratios and fractions
	
	
	

	
	· uses strategies to check accuracy (e.g. estimating, using a calculator, repeating a calculation, using the reverse operation)
	
	
	

This task: was successfully completed___ 		needs to be tried again___

	Learner Comments

	

____________________________						_________________________
Instructor (print)								Learner Signature

[bookmark: Skill]Skill Building Activities
Links to online resources:
https://www.khanacademy.org/math/basic-geo/basic-geo-area-perimeter/basic-geo-scale-drawings/v/scale-drawings-example
Khan Academy (4.25 min) Interpreting a scale drawing
https://www.khanacademy.org/math/basic-geo/basic-geo-area-perimeter/basic-geo-scale-drawings/v/scale-drawing-example-2
Khan Academy (5.50 min) Solve a scale drawing word problem
https://www.khanacademy.org/math/basic-geo/basic-geo-area-perimeter/basic-geo-scale-drawings/v/constructing-scale-drawings
Khan Academy (3 min) How to make a scale drawing
https://www.khanacademy.org/math/basic-geo/basic-geo-area-perimeter/basic-geo-scale-drawings/e/constructing-scale-drawings
Khan Academy – practice question - Create a scale drawing using any scale of your choice.
https://www.youtube.com/watch?v=PgsSvBYAMJA
(12 min) How to do simple scale drawings. Shows the basics of making a site drawing using an architect's scale, or a ruler and a calculator. Included is some basic information about one-to-one drawings and what is a scale?

LearningHUB online courses available:
· Math, Independent Study (Assigned by practitioner after assessment) :
· Fractions Asg #1 & #2
· Data Analysis Asg
· Measurement Asg
· Geometry Plane Figures Asg #1

· Independent Study Short Courses (Moodle)
· Apprenticeship Math

· Live Classes (SABA)
· Decimals B; Fractions in Every Day Life 1 & 2; Geometry B Part 1

*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.emf

image2.png

