[image:]Transition 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: Understand and Locate Labour Market Information
	Learner Name:

	Date Started:						Date Completed:

Successful Completion:			Yes___		No___

	Goal Path: Employment Apprenticeship___ Secondary School___ Post Secondary___ Independence___

	Task Description:
Learn the terminology of Labour Market and locate information related to occupation information

	Competency:
A: Find and Use Information
B: Communicate Ideas and Information
D: Digital Technology
	Task Group(s):
A1: Read continuous text
A2: Interpret documents
B2: Write continuous text
D2: Digital technology

	Level Indicators:
A1.2: 	Read texts to locate and connect ideas and information
A2.2: 	Interpret simple documents to locate and connect information
A2.3: 	Interpret somewhat complex documents to connect, evaluate and integrate information
B2.1: 	Write brief texts to convey simple ideas and factual information
B2.2: 	Write texts to explain and describe information and ideas
D2: 	Perform well-defined, multi-step digital tasks

	Performance Descriptors: see chart on last page

	Materials Required:
· Pen and Paper
· Computer with Internet access

Task Title: Understand and Locate Labour Market Information
Learner Instructions and Tasks
Understanding Labour Market Information (LMI)
The term Labour Market and Labour Market Information will be used frequently in the search for employment. The local Employment Service and Resource Centre will have all types of information related to the Labour Market.
What does the term Labour Market mean? It’s the market in which employers look and compete for workers and in which workers look and compete for employment.
What does the term Labour Market Information mean? It’s information about earnings, self-employment, work outlooks, unemployment rates, qualifications and work conditions. Labour Market Information is constantly being updated, so it is important to continually search out this information.
Where can Labour Market Information be located? There are several sources for information and may include websites, such as Working in Canada and National Occupational Classification; or newspapers, libraries and the Chamber of Commerce in your local community.
What can Labour Market Information do for you? It can help you decide on the things that are important to you in your goals for employment. Things such as education, salary and if there are opportunities to work in the field you choose in your community, can be found within Labour Market Information.

Complete the following tasks using the above information and the internet.

Task 1:	Explain the difference between Labour Market and Labour Market Information.

Task 2:	Using the internet locate the Working in Canada website (http://www.jobbank.gc.ca/occupation_search-eng.do?lang=eng) and list the four areas (website tabs) that can assist you in your search for information.

Task 3:	You are interested in becoming a landscaper. Use the Working in Canada website to locate information related to this occupation. Use the Explore Careers section. Fill in the occupation box with Landscaper and the postal code with your own. View the report and list the number of jobs posted in your area.
Task 4:	On the home page (click on the word Job Bank to go to the home page) of Working in Canada there are three things listed in the Job Market Trends box. What are the current average weekly earnings?

Task 5:	Locate the number of jobs that are currently available on the Working in Canada home page.

Task Title: Understand and Locate Labour Market Information
Answer Sheet
Task 1:		Explain the difference between Labour Market and Labour Market Information.
The Labour Market is the term used to describe how workers compete for jobs and employers compete for workers. LMI is the information related to working regardless of the workplace.

Task 2:	Using the internet locate the Working in Canada website and list the four areas that can assist you in your search for information.
Job Search, Employers, Explore Careers and Job Market Trends

[bookmark: _GoBack]Task 3:	You are interested in becoming a landscaper. Use the Working in Canada website to locate information related to this occupation. Use the Explore Careers section. Fill in the occupation box with Landscaper and the postal code with your own. View the report and list the number of jobs posted in your area.
This number may vary depending on the area.

Task 4:	On the home page of Working in Canada there are three things listed in the Job Market Trends box. What is the current average weekly earnings?
As of March 2014: $927.61 - this number may vary

Task 5:		Locate the number of jobs are currently available on the Working in Canada home page.
As of March 2014: 95,105 - this number may vary depending on the current statistics

Task Title: Understand and Locate Labour Market Information

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

	A1.2

	· Makes connections between sentences and between paragraphs in a single text
	
	
	

	
	· Scans text to locate information
	
	
	

	
	· Locates multiple pieces of information in simple texts
	
	
	

	
	· Reads more complex texts to locate a single piece of information
	
	
	

	
	· Makes low-level inferences
	
	
	

	
	· Follows the main events of descriptive, narrative, and informational texts
	
	
	

	A2.2

	· Performs limited searches using one or two search criteria
	
	
	

	
	· Extracts information from tables and forms
	
	
	

	
	· Uses layout to locate information
	
	
	

	
	· Makes connections between parts of documents
	
	
	

	
	· Makes low-level inferences
	
	
	

	
	· Begins to identify sources and evaluate information
	
	
	

	A2.3
	· performs complex searches using multiple search criteria
	
	
	

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

	
	· integrates several pieces of information from documents
	
	
	

	
	· uses layout to locate information
	
	
	

	B2.1

	· Writes simple texts to request, remind or inform
	
	
	

	
	· Conveys simple ideas and factual information
	
	
	

	
	· Uses sentence structure, upper and lower case, and basic punctuation
	
	
	

	B2.2
	· writes texts to explain and describe
	
	
	

	
	· conveys intended meaning on familiar topics for a limited range of purposes and audiences
	
	
	

	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

1

image1.png

