[image:]Practitioner submitted task: Prepared for the Project, Teaching to Fish (Build Tasks) Integrating OALCF Task Development within Ontario’s Literacy Programs (2014)

OALCF Task Cover Sheet
Task Title: Medicine Label
	Learner Name:

	Date Started:						Date Completed:

Successful Completion:	Yes___		No___

	Goal Path: Employment Apprenticeship___ Secondary School Post Secondary Independence

	Task Description:
Read a detailed medicine label[footnoteRef:1] to interpret directions and correct dosage as a nanny, babysitter or Personal Support Worker. [1: SkillPlan, “TOWES Measure Up: Cough Medicine”, http://measureup.towes.com/pdfs/NOC-6474-AS2-T1-3.pdf.]

	Competency:
A: Find and Use Information
C: Understand and Use Numbers

	Task Group(s):
A2: Interpret Documents
C2: Manage Time
C3: Use Measures

	Level Indicators:
A2.2: 	Interpret simple documents to locate and connect information
C2.1: Measure time and make simple calculations
C3.1: Measure and make simple comparisons and calculations

	Performance Descriptors:

	Materials Required:
· Medicine Label Document
· Pencil
· Scrap paper for calculations

Task Title: Medicine Label
Pharmacists and pharmacy assistants need to accurately prescribe and recommend medications to ensure the safety of their clients. Look at the “Cough Medicine Problem” document.

Learner Information and Tasks:

Task 1:	Why would you give this medicine to someone with a congested chest?

Task 2:	How much is the difference between doses for a 2 year old and an adult taking this medicine?

Task 3:	What are 3 symptoms which may require the consumer to see a doctor?

Task 4:	In what temperature range should this product be stored?

Task 5:	What is the maximum dosage allowed for a 5 year old over the course of 24 hours?

Task 6: 	What is one of the symptoms that this medicine can’t treat?

Task 7:	If you give a 7 year old medicine at 10:30 am, what is the earliest time you can give 		them another dose?

Task Title: Medicine Label
Answer Key
Task 1:	 	helps clear chest congestion

Task 2:	The two year old should only take a ½ teaspoon (2.5mL) to every adult’s 2 teaspoons 10mL) – 1 ½ teaspoons (7.5mL) difference between a two year old and an adult

Task 3: 	If symptoms persist for than a week or tend to recur or are accompanied by a high fever, rash or persistent headache

Task 4: 	Between 15° C and 30° C

Task 5: 	Two teaspoons a day or four doses or 2/3 tablespoons or 7.5mL

Task 6: 	Any one of the following: chronic cough, chronic lung disease, asthma, shortness of breath

Task 7: 	4:30pm

[image:]

Task Title: Medicine Label
	Performance Descriptors
	Needs Work
	Completes task with support from practitioner
	Completes task independently

	A2.2
	· extracts information from tables and forms
	
	
	

	
	· uses layout to locate information
	
	
	

	
	· makes connections between parts of documents
	
	
	

	
	· makes low-level inferences
	
	
	

	
	· performs limited searches using one or two search criteria
	
	
	

	C2.1
	· adds, subtracts, multiplies, and divides whole number and decimals
	
	
	

	
	· recognizes values in number and word format
	
	
	

	
	· interprets and represents time using whole numbers, decimals (e.g. .25, .5) and simple common fractions (e.g. ½, ¼ hour)
	
	
	

	
	· identifies and performs required operation
	
	
	

	C3.1
	· adds and subtracts whole number measurements
	
	
	

	
	· measures liquid volume
	
	
	

	
	· interprets and represents measures using whole numbers, decimals and simple, common fractions (e.g. ½, ¼)
	
	
	

	
	· interprets and represents measures using symbols and abbreviations
	
	
	

	
	· follows apparent steps to reach solutions
	
	
	

This task: was successfully completed___ 		needs to be tried again___

	Learner Comments

	

[bookmark: _GoBack]

____________________________						_________________________
Instructor (print)								Learner Signature
6
image1.emf

image2.png

