CATESOL Annual Conference

Santa Clara, CA

October 25, 2014

Transferable Skills, Interactive Activities and the CCR: What’s the Connection?

Ronna Magy and Donna Price

Donna and Ronna’s PowerPoint presentation and handout for this workshop can be found at:

http://www.quia.com/pages/donna/workshops
[image: image4.png]

[image: image1.png]

[image: image2.png]

Introduction to the College and Career Readiness Standards:

4 Questions

	Question #1

Who developed the College and Career Readiness Standards? Where did the CCR Standards come from?

	1. The CCR Standards (College and Career Readiness Standards) were

developed by OCTAE (Office of Career and Technical Adult Education) to help prepare adult students for college and career readiness.

	Question 2

What do the CCR Standards consist of?

	2. The CCR Standards have four major strands. The CCR strands are: reading, writing, speaking and listening, and language. Each strand has several anchor standards. Each anchor standard has five level specific strands.

	Question #3

What is the purpose of the CCR Standards?

	3. The CCR Standards (College and Career Readiness Standards) is not a curriculum. It’s not a lesson plan. The CCR is a set of standards that OCTAE has developed to guide instructors as they assist students in developing the skills needed for college and career readiness.

	Question #4

What are the three major instructional shifts in the CCR?

	4. There are three (3) major instructional shifts in the CCR. They are in text complexity (using more academic language in reading, writing and speaking), using citation of evidence, and in reading of informational texts to develop content knowledge.

College and Career Readiness Standards Brief Explanation

The College and Career Readiness (CCR) Standards are the Office of Career, Technical and Adult Education’s (OCTAE) response to the Common Core State Standards (CCSS), a K-12 Initiative. OCTAE’s mission is to transition students to postsecondary and career readiness programs. The CCR Standards consist of ten reading anchor standards, nine writing standards, six standards for speaking and listening and six for language skills (a total of 31 anchor standards). Also included are reading and language foundation anchor standards. The CCR anchor standards are broad answers to the question: What skills do our students need to be college and career ready?

The complete College and Career Readiness Standards can be accessed at:

http://lincs.ed.gov/publications/pdf/CCRStandardsAdultEd.pdf
College and Career Readiness Standards Covered in this Workshop

CCR Reading Anchor 1: Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

CCR Reading Anchor 7: Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

CCR Writing Anchor 8: Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

CCR Speaking and Listening Anchor 1: Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others’ ideas and expressing their own clearly and persuasively.

CCR Speaking and Listening Anchor 4: Present information, findings, and supporting evidence such that listeners can follow that the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.

Skills Students Need for Success

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

The skills listed in the diagram above are the academic and workplace readiness skills students need for success. The skills are the same, but the contexts in which they are used are different.

Safely Bending and Lifting an Object

Many people hurt their backs when they lift objects. Here are some things you can do to prevent back injury and back pain when lifting objects at work and at home:

1. Stand with your feet 1-2 feet apart.

2. Stand close to the box or object.

[image: image10.png]College and Career
Readiness Standards
for Adult Education

Susan Pimentel
2013

3. Bend your knees. (Squat down to lift the object.)

[image: image3.png]END YOUR KO 3

7

S

4. Use your hands to grip the object.

5. Hold the object close to your body to avoid stretching and reaching.

6. Tighten your stomach muscles as you lift the object or lower it down to protect the low back.
7. Slowly lift the object, using your muscles and hips.

8. Do not bend forward.

9. Do not twist your back when you bend to reach the object.

10. Squat as you set the object down. Use the muscles in your knees and hips.

11. If something is too heavy, ask someone for help.

According to Oklahoma State University Environmental Health and Safety, you need to "Know your own strengths and limitations. Use proper lifting, bending, and sitting techniques on the job to help reduce low-back injuries in the workplace."

Sources:

Oklahoma State University Environmental Health and Safety Training

http://ehs.okstate.edu/modules3/back/A3-back.htm
Toolbox Meeting Guide

https://www2.worksafebc.com/i/construction/Toolbox/pdfs/TG07-52_bending_lifting_and_carrying.pdf

Medline Plus

http://www.nlm.nih.gov/medlineplus/ency/patientinstructions/000414.htm
Safely Bending and Lifting an Object: Text Dependent Questions

	What are three things you can do to avoid back injuries according to the article?

	As stated in the article, what are two things you shouldn’t do when you are lifting something heavy?
	If something is too heavy for you to pick up, what should you do according to the reading?

	When you squat, what muscles do you use?
	The picture in the article says, “Hug the load.” Go back to the article and look at the picture. What’s another way to say that?

	The author says to bend your knees and kneel down. What word from the article means to bend your knees and kneel down?

	The article explains two times you tighten your stomach muscles during the lifting process. What are these?
	What can you infer would happen if you don’t bend your knees when you are lifting something heavy?
	What can you infer will happen if you twist your back when you bend forward during the lifting process?

	Why is it a good idea to tighten your stomach muscles as you lift an object as reported in the article?

	What is this article about?
	Look at the title and the first two lines of the article. Who is the author addressing the article to?

Safely Bending and Lifting an Object: Non-Text Dependent Questions

	Have you ever injured your back? If yes, what happened? If no, do you know someone who injured their back? What happened?
	What’s a remedy for a sore back?
	What is something heavy you lifted at home lately? At work? At school? How did you lift it?

	Have you ever filled out an accident report for an accident or injury on the job?
	What kinds of doctors treat back injuries and back pain?
	What medicines do doctors prescribe for back pain?

	What’s the opposite of ‘tighten’ in line 6?
	Why do you think it’s a good idea hold the object close to the body?
	What does squat mean?

Moving a Box – Beginning Level TPR Activity

This activity is for beginning level ESL students. After teaching students the TPR activity, give each of them one of the Conversation Mingle Questions and have them walk around the room asking and answering and exchanging questions with their peers.

TPR: Moving a Box Safely

1. You are in the living room. You are going to move a heavy box.

2. Bend your knees and squat down.

3. Pull in your stomach muscles.

4. Keep your back straight.

5. Do not bend forward.
6. Put your hands around the box.

7. Pick the box up slowly.

8. Hold the box close to your body. (Hug the box.)
9. Stand up and walk across the room with the box.
10. Bend your knees and slowly put the box down on the table.

11. Smile. Your work is complete!

Conversation Mingle Questions

Text Dependent Questions

1. What is he doing? (lifting a box)

2. Where does he put his hands? (around the box)

3. Why is he pulling in his stomach muscles? (to prevent back injury)

4. Why does he need to keep his back straight? (to prevent back injury)

5. Is he holding the box close to his body or far from his body? (close to his body)

6. Where does he put the box? (on the table)

7. Is he lifting the box safely? Why or why not? (Yes. His back is straight and he is holding the box close to his body.)

Non-Text Dependent Questions

8. Did you ever lift a heavy box? How did you lift it?

9. Did you ever hurt your back? What happened?

10. What medicine can you use for a sore back?

Planning the Career in My Future:

Collaborative Group Activity*

Students decide on a career they want to have in the future. Collaborating in teams, they brainstorm a list of questions to research about a particular job, and record the information on a guided note-taking template. Student groups give oral presentations in front of the class. During the presentations, they cite references. Other class members take notes using the same guided note-taking template. Based on the information shared, class members evaluate /discuss career preferences.

Goal Setting Phase:

· Survey

· Survey the class and determine which job each student wants to have in five to ten years. List the jobs on the board.

· Group students in teams by future job preference (likeability groups).

· Brainstorm
· Groups work collaboratively developing a list of questions they want to investigate about a particular job. Each group selects a reporter to take notes.
· How much is the pay per hour?

· How many years of school do I need to attend to get the job?

Research Phase:

· Guided Note-Taking Template

· Collaborative groups go online to investigate the answers to their questions.

· Provide students with a list of helpful/level appropriate websites.

· O*Net OnLine http://www.onetonline.org
· My Skills My Future http://www.myskillsmyfuture.org
· Teach students note-taking skills: e.g. record only the key words, take notes in the space provided next to each question, etc.

· Each student takes notes on their own handout.

· Preparing for the Oral Report

· Groups work together to summarize/analyze/evaluate the information gathered and decide how to present the information in their oral reports.

· Group members write presentation scripts on note cards. They create posters showing the job name, yearly income, pictures of people on the job. etc.

Oral Presentation Phase:

· Presenting the Oral Report: Student Groups present their oral reports. Each group member participates in the presentation.

· Citation of Evidence: Students give evidence-based presentations in which they use academic language and cite evidence based on informational texts they’ve read and analyzed. They use academic language such as:

According to…..

The author states that……

I read about this in……

· Note-Taking: Class members take notes on the presentations using the Note-Taking Template.

· Career Discussions: Student groups discuss the presentations they’ve heard and reflect on their own career preferences.

* A similar lesson can be found at http://calpro-online.org/VirtualWorkroom/default.asp
My Future Job

	1. Name of Job

	

	2. Job Description
	

	3. Hourly Wage
	

	4. Yearly Wage
	

	5. Education Required
	

	6. Training Required
	

	7. Local Job
	

	8. Why I want this job
	

I read this information at the ___________________________________website.

A similar lesson can be found at http://calpro-online.org/VirtualWorkroom/default.asp
The Career in My Future at Beginning Level

At Beginning Level, the teacher guides students working in likeability groups through the steps of the Career in My Future Activity using level-appropriate language. Students research information on the Internet and record notes on a guided note-taking template. The activity culminates with student groups presenting oral reports in front of the class.

· The teacher teaches students the names of occupations using occupational picture cards.

· The teacher surveys students to find out which occupations they want to research.

· Students are grouped by occupational interest.

· The teacher provides groups with a short list of five (5) questions to investigate on the Internet (occupational name, hourly pay, yearly salary, working conditions, education needed) and a guided note-taking template on which to record the information.

· The teacher guides student groups to the O-Net Online Website for information gathering http://www.onetonline.org using the note-taking template.
· The teacher supplies a paragraph frame for student reporting of information, and models how to fill in the paragraph with the class.

We researched information about _________________(job). You go to school

for ________years to get a __________________(certificate, diploma). On this job you work in a
______________(school, hospital, factory, store). Most of the time you work ______________(standing up and walking around, sitting down). Your pay is
_______________ per hour. We read about this in __________________________________.

· Student groups write a report using the paragraph frame, and present the report to the class. During the report, students cite text-based evidence, naming their source of information.

We found this information on the ONET website.

Useful Phrases in Academic Settings
Phrases to cite evidence:

According to the author, . . .

______pointed out that…

The author states that….

In the text, ______states that...

_______indicated that…

_______emphasized that...

_______concluded that…

Phrases to ask an opinion:

How do you see it?

What is your point of view?

What are your thoughts on this issue?

Phrases to express an opinion:

In my opinion, …

Based on my experience…

From my perspective…

Phrases to report the group’s idea:

We decided that…

We concluded that…

We have come to a consensus that…

Phrases to ask for clarification:

Could you explain what you mean by….?

Could you provide another example of…?

I don’t quite understand (the directions, the task).

Phrases for leave-taking: (It’s always nice to say good-bye to your partner(s) politely!)
It was nice talking to you.

Thank you for your time.

I learned a lot from our discussion.

Adapted from Kinsella, 2012.

References and Websites

References

Common Core State Standards Initiative (2010). Common Core State Standards for English language arts and literacy in history/social studies, science, and technical subjects. Retrieved September 2014 from http://www.corestandards.org/assets/CCSSI_ELA%20Standards.pdf
Kinsella, K. Cutting to the Common Core: Communicating on the Same Wavelength.

Retrieved September 2014 from http://languagemagazine.com/?page_id=5381
Kinsella, K. Disrupting Classroom Discourse: Preparing English Learners for Common Core Academic Language Demands. 2012 OELAS Conference Keynote. Retrieved September 2014 from http://www.azed.gov/english-language-learners/files/2012/11/kinsella_az_oelas_keynotehandout.pdf
Nash, A. “Supporting English Language Learners in Reaching the CCR Standards.” Retrieved September 2014 from http://collegetransition.org/docs/2013Conference/Nash%20-%20ppt,%20handout/Nash%20PPT.pdf
Pimentel, S. (2013). College and Career Readiness Standards for Adult Education. Retrieved September 2014 from http://lincs.ed.gov/publications/pdf/CCRStandardsAdultEd.pdf
Zwiers, J., & Crawford, M. (2009). How to start academic conversations. Educational Leadership, 66(7), 70-73. Retrieved September 2014 from http://www.ped.state.nm.us/QualityAssuranceSystemsIntegration/dl09%20/ELL%20

Summit/How%20to%20Start%20Academic%20Conversations.pdf

Websites

Academic Language and Literacy: http://www.jeffzwiers.org/ (Jeff Zwiers’ website)

Academic Word List: http://www.nottingham.ac.uk/alzsh3/acvocab/
Analyzing ESL Comprehension Questions to Address College and Career Readiness Standards: (CALPRO webinar given by Lori Howard and Sylvia Ramirez on 9-5-14). Link to Webinar:

http://connect.otan.us/p5iuvyoif3j/?launcher=false&fcsContent=true&pbMode=normal
Simplifying Text Complexity: Teaching Channel Video

https://www.teachingchannel.org/videos/simplifying-text-complexity
Career Exploration Websites

There are descriptions of many jobs our students are interested in. Click Allied Health.

http://explorehealthcareers.org/en/home
There are short videos (captioned) on many professions our students might be interested in. When you get there, click on Health Science Videos.

 http://www.careeronestop.org/Videos/CareerandClusterVideos/career-and-cluster-videos.aspx
Easy to use career exploration website:: http://www.onetonline.org/

Listening

Oral Communication

Reading

Vocabulary

Writing, Note taking

Research, analyze, explain information & cite sources

Critical thinking, problem solving

Interpersonal soft skills

Technology

Academic Readiness Skills

Workforce & Career Readiness Skills

CATESOL 2014

1
Transferable Skills, Interactive Activities & the CCR, Magy / Price

