OALCF Task Cover Sheet

Task Title: Read a Mall Directory
	Learner Name:

	Date Started:

Date Completed:

Successful Completion:
Yes___

No___

	Goal Path: Employment___ Apprenticeship___ Secondary School___ Post Secondary___ Independence √

	Task Description:

The learner will be given an outline of a shopping day and tasks to be completed and will plan their trip based on the layout of the stores listed on the mall directory.

	Competency:

A: Find and Use Information

B: Communicate Ideas and Information

C: Understand and Use Numbers

E: Manage Learning
	Task Group(s):
A2: Interpret documents
B2: Write continuous text
C2: Manage time

	Level Indicators:
A2.2: Interpret simple documents to locate and connect information
B2.1: Write brief texts to convey simple ideas and factual information

C2.2: Make low-level inferences to calculate using time
E.1: Set short term goals, begin to use limited learning strategies and begin to monitor own learning

	Performance Descriptors: see chart on last page

	Materials Required:

· Learner Information and Instructions sheet
· Mall Directory (2 sheets)
· Pen/pencil

· Skill-building activities may include: understanding maps; understanding sequential order; time management; and reviewing some mall directories online (which can add the competency of D. Use Digital Technology).

[image: image1.png]Shopping Mall Directory

This is a map of Yourtown Shopping Mall. Using the map and the directory on the next page,

answer the questions.

NORTH PARKING LOT
REST {-CINEPLEX
THE BAY | ROOMS |
1 2 415
6 7 8 9
1 F£QOD
10 ‘ 11 , 12 | court | 13
14 |15 116 J17 18 19
WEST You are
PARKING LOT here
X
20 | 21 22 123 24
25126 10" 28 29 30
31 1 32 1 =3 ‘ 34
E
35 1 3 | 37] 38
CASEY'S _
RESTAURANT 39 0 | 41 | 4 42
| a3 44 | 45 | 46
47 |48 1 13
1 z
49 50 51] 1521
) L
SEARS L
E
— . - R
153 |54 | | 55 56 S
R el ™ | e0 1 7D BANK

SOUTH PARKING LOT

Task Title: Read a Mall Directory
	Learner Information and Instructions:

You are going to Yourtown Shopping Mall to do some shopping. You want to look at CD players. You are also hoping to buy a desk lamp, a box of chocolates, a child’s game, a man’s tie, a roll of camera film and a birthday card. While you are there, you will have lunch.
Use the attached mall directory and map to complete the following tasks.

1. Plan how you will shop to get the most done in the shortest time. List the stores you will visit in the order you will visit them or number the stores on the mall map to show your route. Include your stop for lunch.

2. Where will you park?

[image: image2.jpg]' Demonstrations

Mall Directory:

Bookstores:

Coles Bookstore 43

WH Smith Bookstore 33

Newstand 54

Cards, Gifts:
Browser’s Nook 27

Carlton Cards 15

Dollar Store 6

It Store 52

Children’s Wear:
Disney Store 49

The Gap–Kids 39

Young Canada 45

Department Stores:

The Bay

Sears

Zellers

Electronics:

Bell Telephone Store 2

Black’s Camera 22

Jumbo Video 7

Music World 10

Radio Shack 40

Sam The Record Man 48

Task Title: Read a Mall Directory
Evaluation:
I understand how the directory is organized.
Yes  No 

I could read the names of the stores easily.
Yes  No 
I found my way around the map easily.
Yes  No 
I now know how to find a particular store when I go shopping.
Yes  No 
I will feel much more comfortable when I go to the mall.
Yes  No 
Other Comments:

Task Title: Read a Mall Directory

	Performance Descriptors
	Needs Work
	Completes task with support from practitioner
	Completes task independently

	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 simples ideas and factual information
	
	
	

	C2.2
	· makes simple estimates
	
	
	

	E.1
	· begins to monitor own learning
	
	
	

This task: was successfully completed___

needs to be tried again___

	Learner Comments

Instructor (print)

Learner Signature

Household:

Dollar Store 6

Living Lighting 14

Pot Pourri 51

Jewellery:

Ardene’s 53

People’s Jewellers 16

Ladies Wear:

Alia 36

Au Coton 58

Bootlegger 50

Cleo’s 29

Cotton Ginny 26

Fairweather 35

Fran’s Lingerie 46

Laura’s Dress Shop 34

Northern 31

Reitman’s 17

Ricki’s 28

Smart Set 41

Suzy Shier 56

Tabi 11

The Gap 39

Men’s Wear:

Bootlegger 50

Grafton’s 37

Jack Fraser 44

Northern 31

Tip Top 21

Shoes:

Agnew Shoes 1

Naturalizer 25

Sports:

Champs 42

Sport Chek 57

Specialty Stores:

The Body Shop 23

Dufferin Games 32

Fabric Land 30

Grand & Toy Stationery 38

Pet Paradise 55

Shopper’s Drug Mart 47

Food:

A & W 13

Baskin Robbins 19

Bulk Barn 60

Casey’s Restaurant

China Wok 4

Coffee Time 59

Cultures 9

Kentucky Fried Chicken 12

Laura Secord Candy 20

Marvellous Muffins 18

New York Fries 3

Pita Pizzazz 8

Pizza Hut 5

Second Cup Coffee 24

