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 the overhead transparency of The Best Way Home. This flow chart requires no prior knowledge of the flow chart process. In order to follow appropriate steps and to make decisions as a Telemarketing Specialist, the employee must be able to read, write, and analyze a flow chart. Give an example of a process in everyday life that requires a system of steps to follow and results in decision-making. Ask, “What would you do to assist a crying baby?” Students should respond. Steps should be discussed. For instance, a baby should not be given medication before its temperature is checked. 

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 steps that should be used?” Pause. “Could there be more?”

Note the geometric symbols in the flow chart. All flow charts, no matter how complex, will follow some basic symbols. In order to effectively read or develop a flow chart, you must recognize these symbols. 

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 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.

The first lesson defines and explains the use of flow chart symbols.

Distribute photocopies of the Flow Chart Symbols and discuss it. 

Thinking Steps for Competency M26.  


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. Know the steps and processes well when following a flow chart (especially when there are time restraints for completing the tasks).

2. Memorize the basic steps on a flow chart that is used frequently.

3. Share ideas to improve flow charts based on your work experience and changes in the processes.

4. Write flow chart notes while speaking to customers by telephone

5. Analyze mistakes you’ve made in order to improve your flow chart skills.

Hook 1b

Say, “If you can write a basic flow chart, you will be able to read and follow the processes more easily. In order to perform your job, you must follow a sequence of steps according to the decisions you will need to make.  Would you rather have a notebook filled with paragraphs of instructions to follow or a chart with step-by-step tasks that guides you through the process? As long as you know how to interpret it, a flow chart is much easier to follow. It will remind you of necessary steps.”

Example: Create a scenario in which the learner will learn how to solve problems using a systematic method and understand the need to learn this skill. 

Use a chalk or wet/dry board to incorporate symbols in the comments made on “What to do to assist a crying baby.” For example, a step would be written in a diamond symbol if a decision must be made. 

Say, “Now I am going to model for you the use of the thinking steps we learned as I follow the direction to create a flow chart. 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 construct a flow chart, are there any questions before you complete two more assignments?” Address all concerns before moving ahead.  

Hand out a copy Tips for Development/Interpretation of Flow Charts you have chosen for this exercise to each student. Include a list of useful Internet software for designing flow charts. 

Say, “Here is another assignment 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 construct a flow chart. When you have all finished, each of you will have a chance to model for the class the thinking steps. I will ask you to model the steps for the class and tell us what should be done at 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 four 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 activity, Steps for Playing Monopoly, selected for this exercise. 

Say, “Before you begin this assignment, let’s review the lessons on The Best Way Home. Note the “begin” and “end” symbols inside ovals. Notice the diamond shape that requires you to make a decision in order to move to the next line.”  Insure that all students have an understanding of the flow chart. 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 M26:

Students will complete an assessment by answering questions pertaining to a telemarketer’s flow chart. Distribute the three-page test. Students should answer the questions correctly with 80% accuracy.

Resource Listing for M26:

http://deming.eng.clemson.edu/pub/tutorials/qctools/floowm.htm
http://insideblue/document/Ieonly/main

Name __________________________________ Date _______________

Finding the Best Way Home

Name __________________________________ Date _______________

Flow Chart Symbols

Monopoly

Name ___________________________________ Date ______________

Tips for Development and Interpretation of Flow Charts

Name______________________________ Date_____________

1 of 3

Flow Chart Assessment

Use the attached flow chart entitled, “Individual Telemarketing Enrollment Process” in order to answer the following questions. To choose an answer, place a mark in the blank space. (Note that FoxPro is a database used by an insurance company to follow up leads for potential customers.)

1. What is the next step after receiving a request from an inbound telemarketing vendor?

a. ____ Prepare and mail packet to customer

b. ____ Call agent

c. ____ Download information and request to FoxPro system

d. ____ Sort and distribute to telemarketing reps

2. Which of the following requires a decision to be made?

a. ____ Make initial call to customer

b. ____ Outcome of call

c. ____ Enter customer data to FoxPro database

d. ____ End

3. When in the flow chart will the telemarketing specialist make an initial call to the customer?

a. ____ if the telephone inquiry is from out-of-state

b. ____ after the vendor generates application packet

c. ____ if the customer does not have previous coverage

d. ____ none of the above

4. How many ways does the flow chart end with “To Customer?”

a. ____ Every time the telemarketing specialist follows the chart

b. ____ 5 ways

c. ____ 6 ways

d. ____ none of the above

Individual Telemarketing Enrollment Process Flow Chart

2 of 3

Drawing a Flow Chart ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( ( (
3 of 3

Draw a flow chart below using the following information:

Note: The attached flow chart will not be required. However, it could be useful to complete your own flow chart.)

The employee’s task begins with the enrollment of a new customer from the Web Site. Then, the employee enters the customer data to the FoxPro database. Next, the employee will download the data to the vendor for mailing. Then, the employee should answer this question, “Did the customer enroll on the web site more than 7 days ago?”  If the answer is Yes, then Make initial call TO CUSTOMER. If the answer is No, then Prepare and mail packet TO CUSTOMER. 
WAGE Competency M26:  Solve problems by using a systematic method.  


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. 


Individual 


Telemarketing


Enrollment Process


Individual Products


Web Site


