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
In order to function as a claims examiner or customer service representative, the employee must be able to clearly perceive acronyms and accurately transfer them to insurance-related documentation. Acronyms are also used in verbal communication, and a clear understanding of their meanings is critical to job performance. Memorization of some of the most frequently used work-specific acronyms could be required at the work site.

Give the definition for acronym on the board.

Acronym – a word formed from the initial letter or letters of each of the major parts of a compound term

Ask for examples of acronyms, such as WAGE (Workforce Alliance for Growth in the Economy), NASA (National Aeronautics & Space Administration), and RADAR (Radio Detection and Ranging). Say, “Notice how the word, “and” is represented with the letter “A” in RADAR; however, “and” is not represented with the letter “A” in NASA. Why do you think acronyms are important in the workplace?”

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.

Write the acronym, ASAP, on the board for discussion. Ask, “Does anyone know the meaning of ASAP? (Expect the answer, “as soon as possible”.) Now, distribute the two-page handout, ASAP, from the Internet site, Acronym Finder. Note the list of different meanings for the acronym, ASAP, and discuss the Internet site’s usefulness at the workplace.

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 use the following materials:

“Managed Care Jargon/Acronyms”

“ASAP Handout”

“Managed Care Acronyms”

“Managed Care Organizations & Products Timed Exercise, One and Two”

“Group Activity”

“Final Assessment”

Answers keys for all activities

Acronym Transparencies

Thinking Steps for Competency R1.

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. Define your goal: Know the organization and content within the list of acronyms to accurately use them in the workplace.

2. Identify the steps you need to follow: Locate and transfer the meaning of acronyms. Memorize when necessary.

3. Name the items you need to finish the task: keep an alphabetical listing of all work-related acronyms on hand.

4. Clear up any details you don’t understand: Work the exercise in groups to ensure that all students receive assistance from others if needed.

Hook 1b

Show the transparency, Managed Care Jargon/Acronyms and read the jargon (confused, unintelligible group of words) within the cartoon’s box. In order to incorporate acronyms effectively in business forms, correspondence, and other paperwork, the employee must be able to translate in order to transfer appropriate acronyms from a list in a timely manner.

Example: Create a scenario in which the learner is introduced to the concept of acronyms, especially in the workplace, and the learner understands why it is important to learn this concept.

Say, “Now I am going to model for you the use of the thinking steps we learned as I decipher the acronyms in the transparency. 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 understand these acronyms, do you have any questions or problems?” Address all concerns before moving ahead.

Hand out a copy of Managed Care Acronyms and Managed Care Organizations & Products, First Timed Exercise that you have chosen for this exercise to each student. Students will practice looking up 10 acronyms independently. Record the average time to complete the exercise. Then, students should turn in these worksheets because the exercises will be repeated. Ask for suggestions to help increase the exercise’s completion time.

Say, “Here is a timed exercise in which you will complete as quickly as possible. In this exercise, I want you to work alone and use the thinking steps you have just learned. When this exercise is completed you will turn in your work. When all have finished you will do it again to improve your time.”

Hand out a second copy of the same acronym exercise and record the completion times. Expect less time to finish. Tell them that memorization and/or knowledge of the acronym’s location within the list from the repeated retrieval explain faster times. 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 to complete a similar exercise. The team with the fastest time will be rewarded. You can use any strategy in order to be finished first, but all answers must be accurate. 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 Acronyms Group Assessment 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.

Say, “Will someone in the winning group explain the strategies used to finish with the fastest time?” One example might be the following: “Did anyone assign each team member separate parts of the test? Then, did they combine the completed parts? The time is shared. (If there were five participants in each team, each team member would only be responsible for finding two acronyms.)” After brainstorming session, end this lesson by complimenting all the groups for their good teamwork.

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 R1:

Students will compete an assessment by answering questions pertaining to the lessons on acronyms. Distribute the one-page test. Students should answers the questions correctly with 90% accuracy. No more than 10 points should be deducted for each question; however, a question is considered incorrect with any misspelling (even if the correct words are chosen). Timing is optional.

Resource Listing for R1:

http://www.acronymfinder.com
http://www.onlinesyllabus.com
Arkansas Blue Cross Blue Shield, Learning and Development, Managed Care Acronyms

Arkansas Blue Cross Blue Shield, Learning and Development, Managed Care Plans and Products, pp 45-48

Managed Care Jargon/Acronyms

ASAP

ASAP Cont

Managed Care Acronyms

Answer sheet

First Time Exercise

Second Timed Exercise

Answer Sheet

Group Activity

Name _______________________________ Date __________________

Final Assessment

Group Activity Answer Key

Final Assessment Answer Key

WAGE Competency R1: Recognizing and using task-related words, abbreviations, acronyms, and codes.

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.

