

The Need for Adult Education

As of 2009, in California:

- 5.3 million adults do not have a high school diploma
- 3 million speak English “less than well”
- These two groups will need:
 - Basic skills instruction
 - English language instruction
 - Other workplace readiness skills

Source: California Department of Education, Adult Education in California, Strategic Planning Process Needs Assessment for California p 6

Transitioning Adult ESL Students to Academic and Workforce Programs

- Ronna Magy:
21st Century Academic and Workforce Skills
- Sylvia Ramirez:
Transitioning to Academic Programs
- Donna Price:
Transitioning to CTE and the Workplace

Teaching 21st Century Academic and Workforce Skills to ESL Students

Ronna Magy

Los Angeles Unified School District (retired)

Integrating Academic and Workforce Readiness Skills

The skills learners need in order to transition successfully to higher levels of education or employment should be integrated at every level of instruction, including ESL classes that are focused primarily on language instruction.

*Promoting Learner Transitions to
Postsecondary Education and Work: Developing Academic Readiness from
the Beginning*

Betsy Parrish and Kimberly Johnson
CAELA Network Brief, April 2010
www.cal.org/caelanetwork

Transferable Skills: 21st Century Skills

It's rarely a shortfall in technical expertise that will limit your chances to land a good job or to move up in the workplace. It is rather a shortcoming in social, communication, and self-management behaviors.

You can have all the technical expertise in the world, but if you can't sell your ideas, get along with others, or turn your work in on time, you'll be going nowhere fast.

Nancy Barry

Work-Based Learning Connections

<http://wblconnections.com/wordpress/>

21st Century Skills: 3Rs and 7Cs

3Rs: Reading, Writing, Arithmetic

7Cs:

- Critical Thinking & Problem-Solving
- Creativity & Innovation
- Collaboration, Teamwork & Leadership
- Cross –cultural Understanding
- Communication & Media Literacy
- Computing & ITC Literacy
- Career & Learning Self-reliance

Bernard Trilling, 21st Century Skills

Brainstorm

- ✧ What are the academic and workplace readiness skills?
- ✧ How can we integrate these skills into classroom instruction?

Academic and Workplace Readiness Skills

- Ask and answer questions
- Listen and read for specific & general information
- Make predictions
- Infer meaning
- Take notes
- Write reports, present reports
- Organize and interpret information
- Interpret documents
- Think critically
- Problem solving

- Set and achieve goals
- Organize materials
- Interact with native speakers
- Work in teams
- Cooperate with others
- Give and receive feedback
- Work independently
- Provide leadership
- Take initiative
- Monitor progress
- Use technology
- Pass examinations

When should academic and workplace readiness skills be integrated in ESL Classes?

Transitioning Adult ESL Students to Career/Technical Programs:

**Cluster VESL
I-BEST VESL
(Integrated Basic Education and
Skills Training)**

**Presented By:
Donna Price, Instructor**

**San Diego Continuing Education
San Diego Community College District**

Vocational ESL (VESL)

Why Cluster VESL?

- Attendance requirements
- Exposure to different career fields

How does a 3-hour Cluster VESL class work?

First half of class:

- 1 ½ hours whole group; theme “World of Work” including small talk, getting along, giving and asking for advice
- ESL methodology (listening, speaking, reading, writing, grammar, pronunciation)

How does second half of cluster VESL class work?

- 1 ½ hours students work on career specific modules, including CNA, Business Information Technology, Food Service, Auto Tech, etc.
- Worksheets, computer lessons, DVDs, CDs

Challenges of Cluster VESL

- Vocational classes are often full
- Modules need to be updated
- VESL teachers need to visit vocational classes

Rewards of Cluster VESL

- Excellent persistence
- There's a beginning and an end.
- Students have more or less the same goals.

VESL Materials

- www.otan.us
- Click Site Info
- Click Site Index
- Click VESL Workplace Clearinghouse

VESL Workplace Clearinghouse

This collection offers public domain vocational ESL (VESL), vocational ABE (VABE), and workplace curriculum available for purchase

[Agriculture](#)

[Appliance Repair](#)

[Auto Body](#)

[Auto Mechanics](#)

[Auto Upholstery](#)

[Child Care](#)

[Clothing & Textiles](#)

[Construction](#)

[Cosmetology](#)

[Electronics](#)

[Food Service](#)

[Hotel & Restaurant](#)

[Machine Shop](#)

[Mail Service](#)

[Maintenance](#)

[Medical](#)

[Office Skills](#)

[Parking](#)

[Retailing](#)

[Upholstery](#)

[Waste Management](#)

[Welding](#)

[World of Work](#)

I-BEST VESL for Personal Care Assistants/Caregivers

Instructors:

Donna Price, ESL Instructor

Manuel Gallegos, Registered Nurse

Contextualized Workforce Instruction

**What is contextualized workforce
instruction?**

Contextualized Instruction

Definition

Developing skills, knowledge, and attitudes drawn from the context in which they will be used, using real-life materials and situations from that context.

Source: Workforce Education Research Center

Identify the Need

- Students not getting in to CNA class due to low TABE scores
- Create a career ladder for ESL students
 - Get a job
 - See if they like the field
 - Go further to become a CNA

Transitioning Students

- Certified Nursing Assistant Program
- Additional ESL instruction
- Jobs

Curriculum

Skills

- Infection control
 - Hand washing
- Interpersonal skills
- Use good body mechanics
 - Lifting
 - Wheelchair positioning
 - Transferring
- Take vital signs

Language

- Sequencing – first, second, third...
- Infinitives – want to, need to
- Offer advice, assistance
- Past was/were
- Negative past, requests
- Irregular past
- Record temperature

Co-Teaching – The Dynamics

- Simultaneous teaching
- Lots of interaction with each other
- Developed teaching dynamics over time

Co-Teaching – The Schedule

- Monday
 - Donna introduces topic, teaches vocabulary, does reading comprehension from the book
- Tues-Thurs
 - Donna teaches language 8:30-9:30
 - Manuel teaches skills; Donna & Manuel teach together 9:30-12:30

Co-Teaching – The Process

- Donna teaches the language BEFORE the students learn the skill
- Manuel teaches the hands-on skills
- When Manuel teaches a skill, Donna writes notes on the board and the students copy
- While Donna reviews language, students are individually tested on the skill by Manuel

Enrollment Fall 2009 (1st class)

- 54 students enrolled in September
- 44 (81%) graduated in January

Enrollment Spring 2010 (2nd class)

- 46 students enrolled in January, 2010
- 35 (76%) graduated in June

Enrollment Fall 2010 (3rd class)

- 42 students enrolled in September
- 38 (91%) graduated in January

Student Assessment Outcomes

Spring 2010 Semester

- 43 students took CASAS pre and post
- 40 had paired scores
- 93% with paired scores

Goals Attained Spring 2010

- 16 students got jobs
- 3 students went to the CNA class (all 3 students became certified)
- 1 studied Medical Assisting
- 13 went to ESL Level 6-7
- 4 students went go to Intermediate ESL or VESL
- 9 went to GED
- 2 went to college

The First Class

Here are a few of the 44 students

Spring 2010 I-BEST Students

Students
practicing
skills

Students doing hands-on practice

Students practicing skills

For Additional Information.....

Handouts and PowerPoint presentation can be accessed online at:

<http://www.quia.com/pages/donna/workshops>

Donna Price
dprice@sdccd.edu

Ronna Magy
ronnawrite@sbcglobal.net

