## **OALCF Task Cover Sheet**

Task Title: Saving Money

Learner Name:							
Date Started:	Date Completed:						
Successful Completion: Yes No	)						
Goal Path: Employment Apprenticeship Se	econdary School ✓ Post Secondary ✓ Independence✓						
Task Description:							
The learner will research three ways to save money and write a paragraph or more about each.							
Competency:	Task Group(s):						
A: Find and Use Information	A1: Read continuous text						
B: Communicate Ideas and Information	A2: Interpret documents						
D: Digital Technology	B2: Write continuous text						
	D2: Digital Technology						
Level Indicators:							
A1.3: Read longer texts to connect, evaluate	1.3: Read longer texts to connect, evaluate and integrate ideas and information						
A2.2: Interpret simple documents to locate a	2: Interpret simple documents to locate and connect information (dependent on the website portion of						
the task)							
B2.3: Write longer texts to present information	3: Write longer texts to present information, ideas, and opinions						
D2: Perform well-defined, multi-step digita	Perform well-defined, multi-step digital tasks						
Performance Descriptors: see chart on last page							
Materials Required:							
<ul> <li>Learner information and instructions (next page)</li> </ul>							
<ul> <li>Saving Money Information Sheet (following learner information and instructions)</li> </ul>							

- Pen or pencil
- Paper
- Computer

Task Title: Saving Money

## **Learner Information and Tasks:**

Read the Saving Money Information Sheet.

Task 1 Consider the 15 suggested ways to save listed on the information sheet. Choose three (at least one with a website) of the suggested ways and research them. If they include websites, go to the websites and review their content.

- **Task 2** Write a paragraph or more about each of the three ways you chose. Your writing should include:
  - A description of the saving method
  - An explanation of why you chose to research it
  - Your opinion of what you liked or didn't like about it, once you researched it further
  - Your decision on whether or not you will use the method

**Task Title:** Saving Money

## **Saving Money Information Sheet**

What do you do when your budget shows that you spend more money than you take in or the amount you save is only \$10 a month? Look over your expenses and ask yourself if there are some you can reduce or cut out altogether. Here are 15 ways you can save money:

- 1. Review and possibly downgrade your cell phone plan.
- 2. Review and possibly downgrade your cable or satellite TV options.
- 3. Cut back on food and beverages from the coffee shops and fast food restaurants.
- 4. Skip or cut down on cigarettes, alcohol, lottery tickets, bingo, etc.
- 5. Plan your meals for the week and cut back on pre-packaged foods.
- 6. Read the store flyers and shop for deals. Avoid impulse buying.
- 7. Clip and use coupons.
- 8. Review your insurance plans and check prices with other companies or agents. Try doing online comparison shopping through sites like <a href="www.Kanetix.ca">www.insurancehunter.ca</a>. (Note: Insurance is important to cover accidents, and some insurances are required by law such as auto insurance if you own a vehicle.)
- 9. Use online consumer coupon and deal sites like <a href="www.websaver.ca">www.websaver.ca</a>, <a href="www.save.ca">www.save.ca</a>, <a href="www.save.ca">www.save.ca</a>,
- 10. Check out online trading sites like www.kijiji.ca and www.usedeverywhere.ca
- 11. Follow blogs about economical living and saving such as <a href="www.youngandthrifty.ca">www.youngandthrifty.ca</a>, <a href="www.squawkfox.com">www.my3littlekittens.ca</a>
- 12. Follow or join an online shopping community blog and sharing group such as <a href="https://www.bargainmoose.ca">www.bargainmoose.ca</a>
- 13. Join an online swapping site like www.swapsity.ca
- 14. Clip mobile coupons by downloading a mobile coupon app at www.getclip.ca
- 15. Check out the articles or get email article posts from www.howtosavemoney.ca

Task Title: Saving Money

Performance Descriptors		Needs Work	Completes task with support from practitioner	Completes task independently
A1.3	Integrates several pieces of information from texts			
	Identifies the purpose and relevance of texts			
	Skims to get the gist of longer texts			
	Compares or contrasts information between two or more texts			
	Uses organizational features, such as headings, to locate information			
	Identifies sources, evaluates and integrates information			
•	Extracts information from tables and forms			
	Uses layout to locate information			
	Makes low-level inferences			
	Makes connections between parts of documents			
	Writes texts to present information, summarize, express opinions, present arguments, convey ideas, or persuade			
	Selects and uses vocabulary, tone, and structure appropriate to the task			
	Organizes and sequences writing to communicate effectively			
	Uses a variety of vocabulary, structures, and approaches to convey main ideas with supporting details			
D2	Selects and follows appropriate steps to complete tasks			
	Locates and recognizes functions and commands			
	Begins to identify sources and evaluates information			
	Performs simple searches using keywords (e.g., Internet, software help menu)			
This tas	<b>k:</b> was successfully completed needs to be tried a	gain		
Learne	er Comments			

Instructor (print)			Le	Learner Signature				
		<del></del>						
Learne	Learner Comments							
This task:		was successfully completed	needs to be tried again					
		software help menu)	ords (e.g., meernee,					