WAGE Competency Curriculum Guide

NOTE: You will need to collect two additional documents that are similar in nature to the one provided in this lesson at Hook 1a. These should be collected from local employers that support your program. These two additional documents will be used in Hooks 2 and 3 and are not to be duplicates of the other two documents used in this lesson. DO NOT USE MATERIALS THAT ARE NOT RELEVANT TO THE WORKPLACE.

Hook 1a
Project an overhead transparency or have a picture of a calculator. Ask, ”How many of you are familiar with a calculator? Calculators are extremely useful in doing math calculations in a short time. They can make your job easier. How might you use a calculator in a workplace situation?” Take note of all responses and provide positive feedback to all responders. You may want to write some of the responses on a board or flip chart.

Bridge

Ask, “Are those the only possible situations where you would use calculators in the workplace?”

Acknowledge any further responses.

Say, “Suppose that your job is to make sure that the totals on hand written invoices are correct. How would you complete this task? Yes, use a calculator. Let’s go over the basics on how to use a calculator for solving basic math problems.”

Book

Select a lesson (or lessons) from the wage curriculum Matrix or other source that best supports your needs. Spend ample time in the chosen lessons until you believe that each learner has mastered the skill. As you move through each lesson, be sure to emphasize the thinking steps that a learner must use to correctly apply this skill. Be sure and stress the importance of knowing these concepts for success on the job, and sometimes, for getting the position you want. These skills are also needed to successfully run a household, as well as, a business. Ensure that all thinking steps are properly sequenced during the learning and that each learner has had opportunities to practice each step in the application of the skill. Write the thinking steps identified by the lesson(s) in the sequential order they are to be used; you will use these again in Hooks 1b, 2, and 3.

Spend time explaining the function keys and how to use them on a calculator.

Thinking Steps for Competency M21.

NOTE: I f your chosen lesson(s) indicates a different set of thinking than these listed here, substitute those that was presented in the lesson(s).

1. Define the goal.

2. Identify the steps one should follow.

3. Name the items one needs to finish the task.

4. Clear up any details not understood.

Hook 1b

Example: Create a scenario in which you use the calculator in a workplace situation. Stress the importance of why the student needs to learn this skill.

Pass out calculators and Jumping Right In worksheets to each student. Point out the various features of the calculator. Say, “Let’s look at the calculator keys and discuss what they do." Then ask, “Who can give me examples of simple math problems to solve with a calculator?” Using the calculator, model how to solve each problem given. Have students perform the operations on their calculators. Call out each thinking step for using the calculator and include the rules and steps for each task. Say, “I am going to demonstrate how to work some of the problems on the worksheet. Follow along with me, then you can work some on your own.” Provide feedback, no matter what the answer. Be positive.

Hook 2

Say, “That was great! ” Remember to always give positive reinforcement. Say, “I think it’s time for some independent practice.” Pass out Mystery Pairs, Math Riddle, and Missing Digit Mystery. “Remember to use the correct function keys when you solve your problems. This assignment will give you the opportunity to sove some math problems using a calculator that we just learned and practiced. Take a few minutes to complete the worksheet. Think about the thinking steps in regards to this worksheet. Ask yourself if you could answer each question.”

· Define the goal:____________________________________

· Identify the steps:___________________________________

· Name the items you need:____________________________

· Clear up questions:__________________________________

When students are finished, give each a chance to model for the class the thinking steps used to complete the assignment. Pay attention to the proper sequence, the learner’s ability to perform each problem correctly, and the actions that must take place at each step. Correct all problems, if necessary, and then address any questions the learners may have.

Coach but do not provide the solution. If you do not hear the answer you want continue to call on students until you do. If not student has the answer, then use a different problem to model the exercise again.

NOTE: Mastery of this competency is determined by the students’ work on Hook 2. Review or rework is necessary when a student has not demonstrated mastery at Hook 2. Mastery is defined as the task being performed correctly with zero mistakes. A WAGE certificate should not be granted without mastery on all competencies listed in the student’s Individualized Program Plan.

Hook 3

Compliment the class for all the good work done at Hook 2. Praise builds confidence and helps the students feel positive about the tasks they have completed. Say, “You are all doing very well, and I appreciate your attention. For this last exercise, you will work in teams, like they do at the workplace. Teamwork is crucial for the success of all companies, organizations, small businesses, or even households. In the workplace, good supervisors know that people who are working together usually do the best work. Through teamwork, the goals of the organization can be better accomplished.

“Now, I want you to move into pairs. This last sheet, Too Much Money, is a game that you will play. Read the instructions and use your calculators. Be sure to apply the thinking steps you have just learned to complete this assignment.” One student will be responsible for submitting the final product as fast and accurate as possible.

NOTE: When it is impossible to use teams at Hook 3, usually due to an open-entry, open-exit class format, you will want to use peer tutors, paraprofessionals, or yourself as a supplement to the team. When conducted correctly, the concepts of interdependence can be reinforced when there are only two people assigned to the task.

Evaluation for M21:

Complete and score a passing grade of 85% on each worksheet.

Resource Listing for M21:

Falstein, Mark. Mathematics: Calculator and Computer Activities 5. Silver Burdett and Company. 1987. pp 6, 7, 8, 14, 19

Name__________________________________ Date________________

Jumping Right In

Name__________________________________ Date________________

Mystery Pairs

Name________________________________ Date__________________

Math Riddle

Name__________________________________ Date________________

Missing Digit Mystery

Name____________________________________Date_______________

Too Much Money!!

WAGE Competency M21: Using a calculator to perform basic arithmetic operations to solve problems.

Copyright © by Pulaski County Special School District Adult Education WAGE Training Program

No part of this curriculum may be reproduced in whole or in part, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without written permission from WAGE Training Program.

For permission information contact: WAGE Training Program, 4300 Haywood, North Little Rock, AR 72114.

PAGE
264

