Infusing Workplace Preparation Skills in Beginning-Advanced ESL Classes 2016 CATESOL Conference San Diego, CA

Presenter:

Donna Price

San Diego Community College District - Continuing Education

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 (and ABE) classes
- Incorporate five activities to infuse workplace preparation skills in classes

Agenda

 Background Information, WIOA and Instruction

Ways to Infuse Workplace Preparation
 Skills in our Classes

Reflection and Commitment

Workforce Innovation and Opportunity Act

Overview

- Formerly called The Workforce Investment Act (WIA) of 1998; emphasized the government's financial investment in workforce
- Currently called The Workforce Innovation and Opportunity Act (WIOA); focuses on labor and educational agencies working collaboratively to develop our workforce.

From WIOA Webinar: An Overview of Adult Education and Literacy, August 28, 2014, U.S. Department of Education and Coleman 2015.

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 now (ELPS)
- Collaboration with partners (program level)
- Stronger industry sector partnerships (program level)

English Language Proficiency Standards for Adult Education

- The ELP Standards for AE were identified to help ELLs acquire the language knowledge and skills necessary to achieve their postsecondary and career goals.
- The Workforce Innovation and Opportunity Act (WIOA) highlights the importance of preparing all adults, including ELLs, for continued education and training beyond high school.

From English Language Proficiency Standards for Adult Education

English Language Proficiency Standards for AE

- Although many ELLs come to the United States with many valuable skills and resources, they still face the difficult task of acquiring English while simultaneously learning academic or career content and skills.
- The ELP Standards for AE emphasize the need for English language acquisition programs to move beyond teaching life skills. These programs must promote college and career readiness for adults and meet the high expectations set forth in WIOA.

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) (ELP)
- Collaboration with partners (program level)
- Stronger industry sector partnerships (program level)

Johan E. Uvin; Acting Assistant Secretary of OCTAE

(Office of Career, Technical and Adult Education)

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

From Plenary at National College Transition Network (NCTN) Conference, Rhode Island 2014 WIOA: Instruction

Support career pathways and encourage career goal setting

CAREER INTEREST INVENTORY

www.cambridge.org/ventures

Career Interest Inventory: Career Areas

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

☐ HEALTH

www.cambridge.org

/ventures

☐ TECHNOLOGY

☐ ENVIRONMENT

EDUCATION

☐ BUSINESS

☐ COMMUNICATION AND ARTS

Career Educational Pathways example

www.cambridge.org/ventures

CAREER INTEREST INVENTORY

Career Personality Inventory

le
3
ì
ires
•

- **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.

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

s G Google My Yahoo! 🙆 blogger Blogger Dashbo: M Inbox (1) - donliponi 1@ 💼 eBay M Compose Mail - Yahoo! N 💇 Yahoo! Mail 🕒 Amazon.com® Official S

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

WIOA: Instruction

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

Think, Pair, Share

What are some work preparation skills?

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.

Soft 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

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

Infusing 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.

-Betsy Parrish and Kimberly Johnson

Promoting Learner Transitions to Postsecondary Education and Work

Soft 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

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.*

WIOA: Workforce Preparation Activities

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

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."

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.

WIOA: Workforce Preparation Activities

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

Problem Solving and 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 A	nswers	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 **YES** checks:

Evaluator's Name _

D. Price/S. Gaer

p. 5 in handout

Critical thinking: Interpreting (an authentic work document)

Making a Progress Graph Weekly Spelling/Grammar/Vocabulary Tests

p. 6 in handout

Critical thinking:

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

document. Hotel maintenance worker		3 Weekly Job dulles						
DUTIES	M	Т	W	Th	F	Sa	S	Notes
Help housekeepers move carts up & down stairs	X	Х	X	X	X	X	X	
Clean the entire pool area	X		X		X	X	X	
Clean the entire front lobby area & driveway	X	Х	Х	Х	X	Х	X	
Do a walk-thru of entire building and groups (am & pm)	Х	Х	X	X	Х	X	Х	
Clean all parking lots	Х		Х		Х	X		
Clean entire lower level	X	Х	Х	X	Х	X	X	

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 infuse transferable 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?

В

What will h	appen?
Good ©	Bad ⊖
1	1
2	2
3	3

What will he/she do?

Why?

p. 7 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*_____.

WIOA: Instruction

Assist immigrants and English language learners:

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

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?

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. 8 in handout for more functional phrases

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>

FREE – Student Support Site Ventures Arcade www.cambridge.org/venturesarcade

dictionary

WIOA: Instruction: Integrated English Literacy and Civics Education

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

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.

disability	discrimination	minimum wage	overtime
anodioinity	diodimination	minimum wago	OVOILING

. Ali got hired because he is a good worker. He can		non-hour IChh-
he gets paid more money per hour. Ali works in a wheelchair. He has a Ali got hired because he is a good worker. He can of his job as a cashier while he sits in his wheelchair. He has the right to work	1	per nour. If ne works,
3	he gets paid more	noney per hour. Ali works in a wheelchair. He has a
	3	. Ali got hired because he is a good worker. He can de
-		while he sits in his wheelchair. He has the right to work
without	without	

Ventures Civic Worksheets www.cambridge.org/

ventures

Reflection: What did you do in class today?

Did you . . .

p. 9 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 infusing workforce preparation skills in classes?

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 dprice@sdccd.edu

