Classroom Activities that Develop Skills Identified by the Workforce Innovation and Opportunity Act COABE 2019 Annual Conference New Orleans, LA

Presenter:

Donna Price

San Diego Community College District - Continuing Education dprice007@gmail.com

Objectives

By the end of this session, participants will be able to:

 Provide basic information on WIOA (Workforce Innovation and Opportunity Act) and how it relates to instruction in ESL classes

• Incorporate activities that develop skills identified in WIOA in these areas: career pathways, soft skills, critical thinking and civic participation.

Agenda

 Background Information, WIOA and Instruction

 Ways to develop skills identified in WIOA in 4 areas

Review, Reflection and Commitment

Background Information

Workforce Innovation and Opportunity Act
Title II Adult Education and Family Literacy Act
(AEFLA) General Themes

- Support for Career Pathways and Integrated Training
- Emphasis on postsecondary education and employment (CCRS) and (ELPS)
- Collaboration with partners (program level)
- Stronger industry sector partnerships (program level)

Purpose of WIOA Title II

......WIOA expands the purpose of AEFLA [Adult Education and Family Literacy Act] to assist immigrants and other individuals who are English language learners to improve their reading, writing, and comprehension skills in English and mathematics as well as understanding the American system of Government, individual freedom, and the responsibilities of citizenship.

~Johan Uvin, 2016 Formerly from the Office of Career Technical and Adult Education

1) WIOA and Career Pathways

"Make a commitment to make career pathways available (career pathways is mentioned 22 times in WIOA)."

Johan Uvin, former Assistant Secretary of OCTAE (Office of Career, Technical and Adult Education). From Plenary at National College Transition Network (NCTN) Conference, Rhode Island 2014

Onramps and Pathways under WIOA Title II

1. Onramp: Help ELLs achieve competence in English language reading, writing, speaking and comprehension (CCRS)

- 2. Pathway: Program of Instruction must lead to attainment of secondary diploma or equivalent
- 3. Pathway: Program of Instruction must lead to transition to postsecondary education and job training, or employment

WIOA: The term "career pathway" means a combination of rigorous and high-quality education, training, and other services that:

- includes counseling
- aligns with the skill needs of industries in the economy of the region
- includes education offered concurrently with and in the same context as workforce preparation activities and training for a specific occupation or occupational cluster (IET)

WIOA: The term "career pathway" means a combination of rigorous and high-quality education, training, and other services that:

- prepares an individual to be successful in any of a full range of secondary or postsecondary education options
- helps an individual enter or advance within a specific occupation or occupational cluster

WIOA: Career pathway

Help an individual enter or advance within a specific occupation or occupational cluster

CAREER INTEREST INVENTORY

http://www.cambridge.org/careerpathways/

Career Interest Inventory: Career Clusters (Areas)

Look at the pictures. Choose two career areas that interest you.

☐ HEALTH

http://www.cambridge.

org/careerpathways/

☐ TECHNOLOGY

■ ENVIRONMENT

☐ EDUCATION

☐ BUSINESS

☐ COMMUNICATION AND ARTS

Career Educational Pathways example

CAREER INTEREST INVENTORY

Career Personality Inventory

Realistic	Artistic	Enterprising
building things	painting	talking with people
working outdoors	taking pictures	selling things
solving problems	making things	leading a group
Investigative	Social	Conventional
Investigative ☐ using computers	Social helping people	Conventional following routines
	*	
using computers	☐ helping people	☐ following routines

- **Realistic** occupations require hands-on problem solving. Realistic people enjoy working with plants and animals outside or with real world materials and tools. Examples of realistic occupations include *farmers*, *construction workers*, *pilots* and *restaurant workers*.
- **Investigative** occupations require working with ideas. Investigative people enjoy searching for facts and solving abstract problems. Examples of investigative occupations include *scientists*, *mathematicians*, *engineers* and *architects*.

http://www.cambridge.org/careerpathways/

p. 3-4 in handout

Career Awareness: http://www.mynextmove.org

What do you want to do for a living?

Career Awareness: http://www.mynextmove.org

tps://www.mynextmove.org/profile/summary/39-9021.00

Personal Care Aides

Also called: Caregiver, Certified Nursing Assistant (CNA), Home Care Aide, Personal Care Aide

What they do:

Assist the elderly, convalescents, or persons with disabilities with daily living activities at the person's home or in a care facility. Duties performed at a place of residence may include keeping house (making beds, doing laundry, washing dishes) and preparing meals. May provide assistance at non-residential care facilities. May advise families, the elderly, convalescents, and persons with disabilities regarding such things as nutrition, cleanliness, and household activities.

On the job, you would:

- Administer bedside or personal care, such as ambulation or personal hygiene assistance.
- Prepare and maintain records of client progress and services performed, reporting changes in client condition to manager or supervisor.
- Perform healthcare-related tasks, such as monitoring vital signs and medication, under the direction of registered nurses or physiotherapists.

KNOWLEDGE

Business

· customer service

Arts and Humanities

English language

Math and Science

psychology

SKILLS

Basic Skills

- listening to others, not interrupting, and asking good questions
- talking to others

Social

- looking for ways to help people
- · understanding people's reactions

ABILITIES

Verbal

- listen and understand what people say
- communicate by speaking

Ideas and Logic

- · notice when problems happen
- use rules to solve problems

PERSONALITY

People interested in this work like activities that include **helping people**, **teaching**, and talking.

They do well at jobs that need:

- Dependability
- Integrity
- · Concern for Others
- Cooperation
- Self Control
- Stress Tolerance

TECHNOLOGY

You might use software like this on the job:

Electronic mail software

- Email software
- Voltage SecureMail

Medical software

MEDITECH software

Optical character reader OCR or scanning

2) WIOA and Soft Skills

WIOA: "Other" skills

Assist adults to become literate and obtain the knowledge and skills necessary for employment and economic self-sufficiency

Includes competencies in utilizing resources and using information, and acquiring other skills necessary for successful transition into post secondary education, training or employment

Think, Pair, Share

What are some "other skills" referred to in WIOA?

What are some things that workers

have to do on every job?

Example: Follow directions

Work with two or three people. Pick a reporter. Think of as many as you can in 2 minutes. Reporter writes & reports back.

Other skills = workplace preparation skills

Courtesy: Simple Phrases for Leaving

- It was nice talking to you.
- Thanks for your time.
- Thanks for your help.
- See you later.

Refer to p. 9 in handout for more functional phrases

 $Soft\ Skills$ [transferable skills, workplace readiness skills, workforce preparation skills, also called 'non-cognitive skills']

Soft Skills: Interpersonal and Communication Skills

- Listen well/understand instructions
- Manage time
- Monitor performance
- Read and comprehend work documents
- Interact with others
- Teach job duties to others
- Work in a team
- Solve problems
- Take initiative and responsibility
- Lead/plan/delegate

Sources: SCANS report; 21st Century Skills

Soft Skills and Hard Skills

While technical skills are important, soft skills which are often influenced more by personality than education or training, are still a priority in the workforce.

These are the skills looked for most often among prospective hires:

- Communication
- Organization Teamwork

- PunctualityCritical thinking

Investopedia: Most Valuable Skills

The learning priorities that executives and hiring managers value most highly cut across majors.

Very Important* Skills for Recent College Graduates We Are Hiring

^{* 8-10} ratings on a 0-to-10 scale; 15 outcomes tested

Hart Research 2018

Soft Skills and Hard 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.

Peggy Klaus The Hard Truth about Soft Skills

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

Betsy Parrish & Kimberly Johnson, 2010

Promoting Learner Transitions to

Postsecondary Education and Work

Transferable Work Skills: Classroom Jobs

Materials Managers, Trainer, and Cell Phone Monitor

- 1. What do you think they do?
- 2. What do you think they need to say?
- 3. Why do we have them do it?

Classroom Roles and Duties

- Materials Managers- They pass out handouts and to their classmates. They say: Here you are. Did everyone get a handout? Who needs one?
- *Trainer-* They are in charge of students who come late, or new students. They say, *Hello, my name is* ______*We are on p.* ______.
- *Cell Phone Monitor* This person reminds the class that ringing of cell phones is disruptive to everyone. They say: *Please turn your cell phone to vibrate, or turn off your cell phone*.

What Employers are Looking For...

Santiago Rodriguez of Apple Computers

- Communicate orally & in writing
- Get along with other people
- Be flexible

Rick Grey, Operations Manager, Dynabil, Inc.

- Leadership skills
- Organizational skills
- Trustworthy

p. 2 in handout

What Employers are Looking For...

Larry Sealy of GM

- Basic skills
- Interpersonal skills & ability to work in a group
- Problem solving

Wayne Lavaliere, Continental Maritime

- Punctual
- Attitude

What Employers are Looking For...

Cindy Radamaker, Loews Coronado Bay Resort

- Answer the telephone
- Friendly and positive outlook
- Smile and make eye contact
- Listen & directly answer questions

Job Ad

HELP WANTED ADVERTISEMENT

1. RESTAURANT

Front Desk/Host. Our front desk/host position ensures guests' initial impressions with Dave & Busters are **positive** and **welcoming**. Acts as ambassador to the building, greeting guests with a **positive attitude** and **enthusiasm** while coordinating game rentals, merchandise sales and telephones. **Smiles** and **greets** guest upon entering. Apply online.

Quote from vocational training instructor to ESL instructors:

Welding: "Ricardo is a great welder, but he's got a bad attitude. Teach him not to be grouchy. Teach reading and math—we'll take care of welding. Teach how to act at an interview."

To end this section on soft skills, tell your partner which skills you integrate in your classes and how you do it.

Soft Skills: Interpersonal and Communication Skills

- Listen well/understand instructions
- Manage time
- Monitor performance
- Read and comprehend work documents
- Interact with others
- Teach job duties to others
- Work in a team
- Solve problems
- Take initiative and responsibility
- Lead/plan/delegate

Sources: SCANS report; 21st Century Skills

3) WIOA and Critical Thinking

WIOA: Critical thinking

Activities programs, or services designed to help an individual acquire a combination of basic academic, **critical thinking**, digital literacy, and **self-management skills**

Examples of Critical Thinking Skills

- Organizing
- Categorizing
- Predicting
- Interpreting
- Analyzing & evaluating
- Summarizing
- Decision making

Parrish/Johnson

Critical Thinking

What can we do in our classes to promote problem solving and critical thinking?

- Organize materials
- Interpret charts
- Problem solving template

Critical Thinking: Organizing Materials

Management/Organization Strategy: Student Binder Checklist

Student's Name	
Date	

Check "Yes" ✓ if the answer is correct.

Check "No" ✓ if the answer is not correct.

	My Answers		Evaluator's Answers		
	YES	NO	YES	NO	
1. My name and class					
name are on the binder.					
2. I have lined paper in					
the binder.					
3. I have five dividers.					
4. I have all my papers					
in the correct divider					
sections.					
5. I have only papers					
from this class in the					
binder.					
6. I can find my papers					
easily.					
Number of VFS checks:					

Number of **YES** checks:

Evaluator's Name _

D. Price/S. Gaer

p. 6 in handout

Critical thinking: Interpreting (an authentic work document)

Making a Progress Graph Weekly Spelling/Grammar/Vocabulary Tests

Critical thinking:

Interpreting Information from a chart (from an authentic work document: Hotel maintenance worker's weekly job duties)

accument. Hotel maintenance	, ,,,		5 11	CCKIY	JUN	aati	,,,	
DUTIES	M	Т	w	Th	F	Sa	S	Notes
Help housekeepers move carts up & down stairs	X	Х	X	X	X	Х	Х	
Clean the entire pool area	Х		X		Х	X	X	
Clean the entire front lobby area & driveway	Х	Х	Х	Х	Х	X	Х	
Do a walk-thru of entire building and groups (am & pm)	X	Х	X	X	X	Х	Х	
Clean all parking lots	X		X		Х	Х		
Clean entire lower level	X	Х	X	Х	Х	X	Х	

Alignment with the WIOA: Tips to Consider

"Ask students to bring in authentic documents from their jobs, such as work schedules, memos, cleaning checklists, etc., and use them in class in scaffolded lessons."

Alignment with the WIOA: Tips to Consider

"Take the time to teach students organizational, self-monitoring/evaluation, and management skills by encouraging use of binders and portfolios, student and teacher-generated rules, quality checklists, rubrics and progress charts, and cooperative group roles."

How could you use:

- Classroom jobs
- Progress graphs
- Classroom Charting Activities
- Want ads

with your students to develop skills identified by WIOA? (workplace preparation skills)

Examples of Critical Thinking Skills

- Organizing
- Categorizing
- Predicting
- Interpreting
- Analyzing & evaluating
- Summarizing
- Decision making

Parrish/Johnson

Problem-Solving: Discuss real problems

Ventures 4

Problem Solving: Template

Problem Solving Template

What is the problem?

- What is the problem?
- What can he/she do?
- What will happen?
- What will he/she do?

B

What will happen?				
Good	Bad 😕			
1	1			
2	2			
3	3			

What will he/she do?

Why?

p. 8 in handout

Problem-Solving: Useful Phrases

- I think he/she should do _____ because____.
- *The problem is_____, so I think that____.*
- What will happen if she does ____?
- *If she/he does* _____, *then*_____.

4) WIOA and Civic Participation

MAYOR JOHN G. DUCEY, THE BRICK TOWNSHIP COUNCIL, AND THE BRICK TOWNSHIP POLICE DEPARTMENT

ARE FORMING A

NEIGHBORHOOD WATCH
IN YOUR COMMUNITY

Join us for an informational meeting:

WIOA: Civics Partipation

Provides instruction in literacy and English language acquisition, <u>civic participation</u> and the <u>rights and responsibilities of citizens</u>, and <u>workforce training</u>

Assist immigrants and English language learners: Acquire <u>understanding of American</u> **government**, individual freedom, and responsibilities of <u>citizenship</u>

Ventures Civic Worksheets
www.cambridge.org/ventures

A Read the article. Complete the paragraph.

What Are Some Workers' Rights in the United States?

Workers have the right to:

- · work in a safe workplace.
- get a fair wage. Employers cannot pay less than the minimum wage the minimum wage is the amount that employers must pay employees per hour. Employers must pay overtime (pay for extra hours) after workers have worked 40 hours in a week.
- take a break after they work a certain amount of hours.
- work if they have a disability. Employers cannot discriminate against hiring a worker with a disability.
- work without facing discrimination because of age, gender (male or female), race, or religion.

	250 00 00 000		
disability	discrimination	minimum wage	overtime

	per hour. If he works ,
ne gets paid more i	money per hour. Ali works in a wheelchair. He has a
no goto para moro i	
3	. Ali got hired because he is a good worker. He can do
nis iob as a cashier	while he sits in his wheelchair. He has the right to work

Ventures Civic Worksheets

www.cambridge.org/ ventures

Worksheet 13 Community cleanup

A Read about a community problem. Number the steps in the correct order.

Ventures Civics Worksheets

A few years ago, my neighborhood was not very nice. We did not have a park where our children could play. There was an empty lot near the houses. It was dirty. There was no playground. It was not safe for our children.

We talked about the problem in our Neighborhood Association meeting. We decided to clean up the empty lot. Some people cleaned up the trash. Other people planted a tree. A store donated playground equipment. Now we have a nice little park. Our children like to play there after school and on the weekends.

- People in the Neighborhood Association planted a tree.
- A local store donated playground equipment to the community.

p.10 in handout

FREE – Student Support Site

Ventures Arcade

www.cambridge.org/venturesarcade

dictionary

Reflection: What did you do in class today?

Did you . . .

p. 11 in handout

- work in teams?
- teach other students?
- make decisions?
- find solutions to problems?
- organize your papers?
- volunteer to ask or answer questions?
- check your work and correct your errors?
- use every minute of your time in class?
- feel good about yourself?
- And of course, speak, write, and understand English.

Reflection: Can you....?

 provide basic information on WIOA and how it relates to instruction in Adult Education?

identify activities for developing skills identified by WIOA?

My Commitment

I will implement the following two things I learned in this workshop in the next month.

1.

2

Additional Information

Handout and PowerPoint presentations can be accessed at:

www.quia.com/pages/donna/workshops

Donna Price dprice007@gmail.com

Oral Communication

What can we do in our classes to promote oral communication?

Oral Communication: Clarification Strategies

- Use everyday classroom situations.
- Practice often. Make it a habit.
- Repeat back/paraphrase/summarize.
 - "Students, turn to page 14. What did I just say?"
 - "Go to the cabinet and get the highlighters and hand them out to your classmates. What are you supposed to do?"
 - "Ask your partner what he/she did over the weekend. Tell the class (paraphrase)."

Quote from vocational training instructors to ESL instructors:

Electronics Assembly:

"Teach clarification skills.

Teach them to ask questions if they don't understand."

Lesson C I work on Saturdays and Sundays.

Conversation cards

A Everyone takes a card.

B Find a classmate. Ask your question. Your classmate answers. Change cards.

C Find another classmate. Ask your new question. Your classmate answers. Change cards again.

If you do not work, think of your jobs at home.

2			
Do you like to work alone or with people?	Do you like to work the day shift or the night shift?	What are two things you do not like to do at work?	What are two things you like to do at work?
Do you like to have a manager or do you like to be your own manager?	What are two jobs you want to have?	What are two jobs you do not want to have?	Do you like to go out for lunch or bring lunch from home?
Do you write letters, e-mails, or reports at work?	Do you answer calls or take messages at work?	Do you take a car, a bus, or a train to work?	Do you make copies or deliver mail at work?
What is your work schedule?	Do you work the day shift or the night shift?	Who are your co-workers?	Do you speak English or your native language at work?

Pair Reflection

How could you adapt these strategies to fit your class:

- binders
- problem solving
- clarification skills
- conversation cards

WIOA: Instruction

Assist immigrants and English language learners:

Acquire <u>understanding of American</u> **government**, individual freedom, and responsibilities of <u>citizenship</u>

WIOA: Instruction

Assist immigrants and English language learners:

Improve reading, writing, math, speaking and comprehending the English language

Marketable Skill: Teamwork

Marketable Skill: Organization

Large study shows that employers want employees who can:

Very Important* Skills for Recent College Graduates We Are Hiring

Employers give college graduates low scores for preparedness across learning outcomes; students think they are better prepared.

Proportions saying they/recent college graduates are well prepared in each area*

There is a notable gap between college students' feelings about their level of preparedness across key learning outcomes and employers' assessment of recent college graduates. Majorities of college students feel that their college has prepared them well in 11 of the areas. Even for categories for which fewer than half of college students feel their college has prepared them well, students are notably more optimistic about their preparedness than employers are about the readiness of recent graduates in these areas.