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 an overhead transparency of the Communication Exchange. Say, “Have you ever told a joke that no one understood? After you have described an experience, has the listener ever asked you, “So what’s the point?” Or have you asked for something only to have the person not understand what you wanted? It is important to have your communications understood. Making yourself understood is a speaking skill. Speaking skills you use in your personal conversations can also apply at work. What are the thinking steps that you would need to have yourself understood? What is the first thing that should be done? 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 solutions.

Bridge

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

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

Emphasis the fact that both the speaker and the listener are responsible for making sure a message is understood.

Say, “Now we are going to go to our lessons and list the thinking steps we should know and use. When we have finished our work, we will review our responses from the flip chart and compare them 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.

For this lesson, we will use The Communication Exchange, Strategies for Effective Speaking, Speaking Strategies, Working Together.

Thinking Steps for Competency C8.

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. Select your topic.

2. Analyze your audience.

3. Plan the message.

4. Send the message.

5. Encourage the listeners’ response.

Hook 1b

Get out Strategies for Effective Speaking and the sheet of paper where you recorded learner responses in Hook 1a.

Say, “Do you remember when I asked you to tell me the thinking steps for getting your message across? 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: Discuss Strategies for Effective Speaking for Competency C8. Encourage students to develop speaking skills for personal and professional conversations by setting up a learning environment where they can role-play.

Say, “Now I am going to model for you the use of the thinking steps we learned as we complete Strategies for Effective Speaking. 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, “Clear spoken messages are simple, direct, and well organized. Now that we have reviewed the thinking steps, let’s put what we know to work. Are there any questions before you work two more problems?” Address all concerns before moving ahead.

Hand out a copy of Speaking Strategies to each student.

Say, “Workers must speak effectively to perform their jobs. Do you need to have good speaking skills on your job or for a job that you want? Give examples. Now let’s go to another activity. Here is another assignment that will help you learn the thinking skills we are studying. In this exercise, I want you to work alone and use the thinking steps you learned as you complete the section, “Talk About It”. 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 try to get our messages across. 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 assignment, Working Together, 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. Try your best to make your distribution of thinking steps as fair as possible.”

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 C8:

Have student choose a partner. Each student will choose one of the following situations and communicate the message to their partner. Use rubric to evaluate performance.

Situations:
1. A driver asks a gas station attendant for directions.

2. A couple talks about rearranging their schedules so one of them will be able to take their children to school every morning.

Resource Listing for C8:

[image: image2.wmf]
[image: image3.wmf]Sending the Message

How do you tell jokes or stories? What speaking techniques do you use to old the listener’s attention? After you’ve described an experience, has the listener ever asked you, “So what’s the point? All the speaking skills you use in your personal conversations can also apply at work.

As you learned earlier, both the speaker and the listener are responsible for making sure a message is understood. The speaker’s role in the communication process is sending the message to the listener. The diagram below further details these two roles.

The circle on the left lists a series of steps the speaker should follow. For your casual conversations, you may not need to plan your spoken message carefully. At work, however, you will be judged by your ability to communicate effectively, so a more structured approach to speaking situations will be helpful. The steps for send clear message are explained in more detail on the next page.

The Communication Exchange

[image: image4.wmf]
[image: image5.png]

[image: image6.png]

Name_______________________________Date____________________

An Eyewitness Account
Silently read the following eyewitness account of a hit-and-run accident and then answer the questions that follow.

Officer, I was in the parking lot when the accident occurred. I’ve gone over in my mind everything I saw, and I’ll tell you all I remember.

OK. That woman standing over there was slowly pulling out of her parking space. She was behind the wheel of the yellow Chevy. Suddenly, a gray-haired man driving a new red BMW came speeding down the lane.

I bet he was going about 35 miles per hour. He obviously didn’t notice the Chevy backing up because he didn’t slow down.

Next, I heard metal crunching as the BMW scraped against the Chevy. The gray-haired man slowed down for a second to check out the damage to the other car. Then he gunned his motor and raced out of the lot. I caught a glimpse of his license plate—CS21 is all I can remember. Are there any other questions you’d like to ask me?

▼ Practice

1. What is the speaker’s topic? _________________________________

2. Who is the speaker’s audience? ______________________________

3. Did the speaker plan the message? Give a reason for your answer.

__

4. How is the message organized? ______________________________

__

5. How does the eyewitness encourage a response? ________________

__

Name___________________________________ Date_______________

Speaking Strategies

Bill arrives at McDonald, Sellers & Dorfmann, a large law firm. He is interviewing for the position of messenger. The receptionist greets him politely and asks, “May I help you?”

“Yes. My name is Bill Lee, and I have a one o’clock appointment with Ms. Rivera.”

“Ms. Rivera’s office is on the ninth floor, suite 942. I’ll telephone her, Mr. Lee. And let her know you’re here.” The receptionist calls Ms. Rivera’s secretary and then directs Bill to the elevator. “Good luck on your interview,” she says.

As Bill walks into the office suite, a woman approaches him. “Hello, I’m Joanne, Ms. Rivera’s secretary. Her meeting with a client is taking longer than she expected. She should be finished in another five minutes or so. I know she’s eager to talk to you. Please take a seat. She’ll be with you shortly.”

While Bill is waiting, he glances around the open office area, where several people are busy working. To his left, a small group of people in a glass-enclosed conference room seems to be having a lively discussion. From the office on his right, Bill overhears a lawyer dictating a letter to his secretary. One office worker is talking on the phone, while another is listening to a coworker’s explanation of how to use the computer.

Then Bill sees a woman walking toward him. “Hello, you must be Bill Lee. I’m Sonia Rivera. Sorry to keep you waiting, but I got tied up. Well, I must say I am looking forward to discussing the messenger job with you. We’re really shorthanded right now.”

Bill stands up and shakes Ms. Rivera’s hand. He replies, “I’m glad to meet you, Ms. Rivera. I hope we can work something.”

▲ Talk About It

· In the story, how many people does Bill talk to? ______ What do they talk about? __

· What are the different speaking situations that Bill observes?

__

· Do you need to have good speaking skills on your job or for a job that you want? In which situations? __

Name___________________________________ Date_____________

	Working together

Directions: Choose a partner to work with. Each of you will take turns playing the roles of speaker and listener. Guidelines for both of these roles follow.

	Speaker’s Guidelines

Briefly describes to your partner your current job or a job you would like to have. Your description should detail the skills and responsibilities needed to perform the job well. For example, a telephone salesperson should have a pleasant speaking voice, the ability to persuade others, and selling experience. To speak effectively, follow this procedure:

1. Select your topic. Decide which job you will describe. Focus on providing factual information, rather than personal feelings, about the job.

2. Analyze your audience. Ask yourself how much your partner probably knows about your topic already. You may need to give some background information.

3. Plan the message. You may want to jot down key points in the order you want to say them.

4. Send the message. Use language the listener understands. Emphasize important points. Maintain eye contact and look for signs of understanding or confusion. Respond to the listener’s questions.

5. Encourage the listener’s response. Invite questions or comments about your message.
	Listener’s Guidelines

Your role is to listen actively. Focus on your partner’s message and ask questions if the message is unclear. Afterward, evaluate the speaker’s performance by answering the following questions:

1. What did the speaker do to hold your attention?

2. Was the speaker’s message easy to follow?

3. Did the speaker pay attention to your reactions? How could you tell?

4. Did the speaker respond to your questions? How?

	For Discussion: After you and your partner complete the activity, compare your evaluations of each other. Discuss ways you might improve both your speaking and listening skills.

WAGE Competency C8: Structuring spoken inquiries so that listener responds appropriately.			

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.

Speaker’s Role

Selects topic

Analyzes audience

Plans message

Sends message

Encourages listeners

response

Listener’s Role

Listens actively

Receives message

Checks understanding

Mutual

Understanding

Strategies for Effective Speaking

Step 1: Select your topic. Identify what you want to talk about. What do you want the listener to know or do?

Step 2: Analyze your audience. Determine what the listener already knows about the topic. Think bout the listener’s past experience and about previous conversations the two of you may have had. Understanding the listener will help you adapt your choice of words and your explanation of details to match the listener’s knowledge of your topic.

Step 3: Plan the message. Decide what main points you need to make. Find a clear order in which to present them.

Step 4: Send the message. Speak at a comfortable rate. Maintain eye contact so the listener knows you are concerned that he or she is getting the message. Emphasize key points: repeat or restate them, pause, or use signal expressions such as First, In addition, or It’s important to know that . . . Check your listener’s understanding: observe the listener’s face and gestures and accept his or her questions.

Step 5: Encourage the listener’s response. Invite the listener to ask questions or to comment on the message.

