WAGE Competency Curriculum Guide

[image: image1.wmf]

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 the transparency, Listening for Pleasure. Start a discussion on the different reasons for listening. Say, “If you are listening to solve a problem or make a decision you would use a different procedure. What do you think would be the first thing in listening to solve a problem or make a decision? The second, and so on?”

Record all responses on a flip chart and save for later use.

Coach students during a brainstorming activity but do not offer suggestions.

Bridge

Acknowledge the responses offered; question students further to generate additional responses.

Ask, “Do you believe that these are the only thinking steps that should be used?” Pause. “Could there be more?”

Say, “Now we are going to go to our lesson and list the thinking steps we should know and use. When we have finished our work, we will compare your answers that I have recorded on the flip chart to the ones we have learned.”

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. 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.

Use the lesson, Reasons for Listening.

Thinking Steps for Competency C22.

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

1. Listen with a goal in mind.

2. Listen for key points and ask specific questions.

3. Study body language for clues.

4. Listen for obvious conversational clues.

5. Use information obtained to solve the problem or make a decision.

Hook 1b

Pass out handouts of Reasons for Listening to students and prepare the sheet of paper where you recorded learner responses in Hook 1a to be posted.

Say, “We are going to evaluate your answers. You gave me the following answers.” Post the sheet with responses on the wall. “Now, let’s look at the thinking steps that the lessons recommended we use.” Compare their responses to the given recommendations.

Example: Create a scenario in which the learner will utilize the skill for listening to solve problems and make decisions.

Say, “Now I am going to model for you the use of the thinking steps we learned as I follow the direction to complete the first activity, Making the Right Decisions. As I say the thinking step, you help me apply the skill at each step. Do you understand what we are going to do?” Address any concerns before moving ahead.

Call out each thinking step and get the learners to assist you as you perform the task at each step.

Hook 2

Say, “Now that I have modeled how to use the thinking steps we learned when performing this task, are there any questions before you work two more activities?” Address all concerns before moving ahead.

Hand out a copy of Making the Right Decisions II that you have chosen for this exercise to each student.

Say, “Here is another activity that is similar to the one I just used as a model. In this exercise, I want you to work alone and use the thinking steps you learned as you complete this assignment. When you have all finished, each of you will have a chance to model for the class the thinking steps we should use as we listen to solve problems or make decisions. I will ask you to model the steps for the class and tell us what we should do as we go through each step. Are there any questions about your task?” Address all concerns before moving ahead.

When all have finished, ask for a volunteer to model the application of thinking steps to the task. Pay attention to the proper sequence, the learner’s ability to model, and the actions that must take place at each step. Allow all who want to model the steps an opportunity to do so before moving ahead. Have the students turn in all work to you. Review the work and address any exceptions noted with the learner.

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. Say, “For this last exercise, you will work in teams, like they do at the workplace. In the workplace, workers know that people who are working together usually do the best work. By working together, they are able to combine their skills, share in the work, and complete the job in the proper amount of time.

“Now, I want you to move into teams of at least three people and no more than five people. Your team will need a leader, so select a leader now.” Make note of the leader in each team. Try to see that all learners have an opportunity to serve as leader during the course of their study.

Hand out the third document, Solving a Problem, selected for this exercise. Be sure to give only one copy to each team. Say, “Team leaders, I want you to assign the thinking steps to each member of your team. If there are more steps than members, give each member more than one step.”

Say, “Working as a team, I want you to apply the thinking steps we learned to the task. Each of you will be doing a different step, so make sure to keep up with your work and your solutions. When all of your team members have completed their assignments, the team leader is to put all the work together into a completed task. Team leaders, you will present your team’s model of this task to the other teams in this class. Are there any questions?” Address all concerns before moving ahead.

When all the teams are finished, call for a volunteer leader to model the application of thinking steps to this task. Get the other teams to offer constructive criticism when appropriate. Strive to develop a level of competitiveness between teams. This will increase the bonds between team members and make the learning more fun. You might work up a recognition system for rewarding good work by each team. Be careful that your students do not get in the same team with each lesson.

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 C22:

85% on all worksheets.

Resource Listing for C22:

Diamond, Harriet. 1997. Workforce: Building Success, Communication. Austin: Steck-Vaughn.

Harrington, Karen. 1999. Workplace Essential Skills: Communication & Writing. Kentucky: Public Broadcasting Company.

Romanek, Elizabeth. 1991. Communication Skills That Work: A Functional Approach for Life and Work. Chicago: Contemporary Books.

Listening for Pleasure

Reasons for Listening



People listen for various reasons: to obtain information, to solve problems, to make decisions. When you listen to good music, usually you are listening to relax. People listen to gather information to solve problems or make decisions. Adults gain an estimated 90% of information by listening. Gathering information for an assignment, participating in an interview, and obtaining feedback from a customer are examples of listening for information.

Listen with your goal in mind. If you have a listening goal, you can look for words and nonverbal cues that add information you are seeking. When you hear specific bits of information, such as how to format the date column in the spreadsheet, you can expand with more specific questions. Listening affects the quality of decisions.

Listen for key points and ask specific questions for clarification. To make good decisions or solve problems, you must gather meaningful and accurate information. Gathering accurate information requires alertness and the ability to ask the right questions. Restate the speaker’s comments so they know you are not only listening but are trying to ensure that you accurately understand what they are saying. Those who can listen to employees and managers at all levels will be able to make the best use of the information available to them.

Study body language for clues. Words alone don’t necessarily convey the whole story when two or more people engage in discussion. Good listening techniques require noting facial expressions, hand gestures, body postures, voice inflections, and even eye movements. Picking up on body language will help in making the right decision or to solve a problem.

Listen for obvious conversational clues. Listen for key phrases in your conversation such as “Well that makes sense to me!” or “Looks OK to me”. By listening to what people say, asking questions and observing their behaviors, they will literally tell you how they go about making a decision.

Use information obtained to solve the problem or make a decision. Good listening skills are essential for success in business. Those who receive and interpret instructions and information correctly will be successful in any task they undertake. Similarly, good salespeople will listen in order to better serve their customers and relay information on to appropriate decision makers in the company. Your listening skills affect the quality of your relationships, the quality of your decisions, and your ability to succeed on the job.

Genuinely listening well is, at its heart, an act of love, and as such, may help heal.
Making the Right Decision

Henry sells computers and accessories for Max Computer Services. His boss has just asked him the following question:

What inquiries would you make of a customer when he walks in the door and announces he’s looking for a digital camera for his computer?

On the lines below create a scenario between Greg and this customer.

__

Explain how listening to make decisions will apply to Greg.

__

Explain how listening to make decisions will apply to the customer.

__

Name________________________________ Date__________________

Making the Right Decision II
Greg sells computers for Max Computer Services. His boss has just asked him the following question:

What inquiries would you make of a customer when he walks in the door and announces he’s looking for a new computer?
On the lines below create a scenario between Greg and this customer.

__

Explain how listening to make decisions will apply to Greg.

__

Explain how listening to make decisions will apply to the customer.

__

Group __ Date_________________

Solving a Problem
Lois works at Max Computer Services and one of her customers is dissatisfied. It seems that the tape drive is faulty. Working as a group, use listening to solve problems to assist this customer.

Use role-playing to portray an angry customer calling about a faulty new tape drive.

As a group write a dialogue on the discussion between Lois and the angry customer. Then have two people role-play Lois and the angry customer. Using the steps for listening to solve problems as a standard write a report on how important listening is in this situation. Turn in the dialogue and report as a group project.

WAGE Competency C22: Listening to obtain information to solve problems, make decisions.

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.

The most important thing anyone can do with customers, employees, bosses or co-workers is LISTEN.

