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 context clues transparency. Say, “Let’s pretend you are an experienced office worker with a local company and you have been asked to help a new worker to make three-way calls. She needs to read the directions and is unfamiliar with some words. What are the thinking steps that you would want the new worker to use as you show her how to use context clues? 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 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 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.

Use What’s in a Clue? and context clues transparency.

Thinking Steps for Competency R31.

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. Read the word.

2. Look for the kind of context clue being used.

a. Definition

b. Explanation, description, picture

c. Example

d. Synonym or antonym

e. General sense of the sentence or paragraph

3. After determining what kind of clue, take a guess at the meaning.

Hook 1b

Get out the What’s in a Clue?, context clues transparency, and the sheet of paper where you recorded learner responses in Hook 1a.

Say, “We are going to evaluate your answers. You gave me the following steps.” 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: Use the context clues transparency to model how to determine meaning of words using context clues.

Say, “Now I am going to model for you the use of the thinking steps we learned as I follow the direction to complete this task. 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 a new worker would use the thinking steps we learned when performing this task, are there any questions before you complete two more assignments?” Address all concerns before moving ahead.

Hand out a copy of Context Clues for Sewing that you have chosen for this exercise to each student.

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 complete this task. 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 complete this task. 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, Group Work for Context Clues, 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 R31:

85% on all worksheets

95% on Assessment for Context Clues
Resource Listing for R31:

Echaore-Yoon, Susan. Reading Skills That Work: A Functional Approach for Life and Work, Book Two. Chicago: Contemporary Books. 1991.
Golden, Bernice. Workplace Essential Skills: Reading. Contemporary Books. Public Broadcasting Service. 1999.

[image: image2.wmf]
What’s in a Clue?

O

ften as you read you will come across an unfamiliar word. If you are reading for entertainment, the meaning of the word may not matter that much. However, in the workplace it is important to know the meaning of unfamiliar terms. If you do not know the meaning of a word, of course, you can use the dictionary to find out what it means. But, at work you may not have a dictionary handy. In this case you can rely upon context clues.

What are context clues? An author’s goal is to present ideas as clearly as possible. Each word that is used has a specific meaning within the sentence and paragraph. So when you read an unfamiliar term, you can often guess its meaning by the way it is used within the context of the sentence or paragraph. That is, the words that surround a term and help point out its meaning.

For example, in the box below is something you might read in a phone company’s brochure.

Suppose you don’t know what the word gratis means. To guess its meaning, you have to look at the other terms that surround it. Read the text again. The statement you may continue this service for longer than five months at an additional charge helps point out the meaning of gratis.

Once you understand the context, you’re ready to tackle the unfamiliar word, Check the item below that best explains the meaning of gratis.

· Popular

· Free

· Expensive

You should have noted that the meaning of gratis is free. None of the other choices can be explained by the context, so the correct choice is free. The clue to the answer is the last line: You may continue this service for longer than five months at an additional charge.

By carefully reading the sentences that come before or follow an unfamiliar word, you can figure out its meaning.

Recognizing Context Clues
C

ontext clues are words in the same sentence or in a nearby sentence that help you figure out the meaning of an unfamiliar words. A context clue can be:

· A definition of the word.

A term is defined or described within the sentence or paragraph.

Full-time employees are those who work a regular job schedule. They work 40 hours per week.

· An explanation, description, or picture.

Pictures or graphics can help you figure out the meaning.

Both shade and valance have scalloped edges.

· One or more examples.

An example of the term will be signaled by words such as for example, including, and such as.

Put lower denominations – for example, ones, fives, tens – at the bottom of the stack.

· A synonym, or word similar in meaning or antonym, opposite in meaning.

The term and the synonym or antonym will be given together.

The company must deduct (take out) certain amounts from each employee’s paycheck.

· The general sense of the sentence.

Sick days do not accrue. Any sick days that are not taken in one year are lost.

Steps for Better Understanding

T

o better understand how to use context clues, study the following steps:

· Read the word.

· Look for the kind of context clue being used.

· Definition

· Explanation, description, picture

· Example

· Synonym or antonym

· General sense of the sentence or paragraph

· After determining what kind of clue, take a guess at the meaning.

Context Clues Transparency

1. “To introduce a third party” means to

a. bring into play for the first time

b. cause to be acquainted

2. ”Depress the hookswitch” means to

a. reduce the strength of the hookswitch

b. press down the hookswitch

3. “The originating caller” means

a. the person who receives the call

b. the person who placed the call

4. “Listen for a continuous ringing tone” means

a. listen for an uninterrupted ringing tone

b. listen for a loud ringing tone

5. “you are initiating a three-way conversation” means

a. you are teaching someone how to create a three-way conversation

b. you are causing a three-way conversation

Name __________________________________ Date ___________________

Context Clues for Sewing

1. Look for the meaning of each bold word, using the thinking steps for this skill. Underline the words that give a clue to the bold word’s meaning.

2. Write what you think each word means.

a. grain __

b. selvage __

c. dart ___

d. tolerance ___

3. Using the dictionary and check to see if your definition matches the dictionary.

4. List the thinking steps you used to find the definitions.

a. ___

b. ___

c. ___

5.
List the five kinds of context clues.

a. ___

b. ___

c. ___

d. ___

e. ___

Group Names ___

Date _____________________

Group Work for Context Clues

Here’s a passage that you might tread in an office-procedures manual. Read I and state the main idea. Then, in your own words, interpret the meaning of the words that are underline.

The main idea of the information is ______________________________________

__

1. impractical:___

2. petty cash: __

__

3. has access to: __

__

4.
procedures: __

__

5.
voucher: __

__

Name ____________________________________ Date _________________

Assessment for Context Clues

Read the job notice below. It’s similar to signs and notices that you might see in a workplace. Using the clues given, define the terms in dark type.

1. designated:___

2. pay statement: __

__

3. deductions:___

4. company plan: __

__

5. List three kinds of context clues and give an example of each.

a. __

b. __

c. __

6. List the thinking steps you used to find the definitions of the words above.

a. ___

b. ___

c. ___

WAGE Competency R31: Determining meaning of figurative or technical usage of terms, using context clues as reference.

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.

We’ve Got Your Number

When you change your phone number, the phone company will refer callers to your new number for five months. This service is gratis. You may continue this service for longer than five months as an additional charge.

Office Three-Way Calling

To introduce a third party to your call, depress the hookswitch for one second and release. This puts the originating caller on hold. Listen for a continuous ringing tone. To add an inside third party, dial the person’s extension. To add an outside third party, dial 9 plus the telephone number. When the call is answered, announce that you are initiating a three-way conversation. Depress the hookswitch for one second and release. This connects all three parties.

The following directions are from a sewing manual. Read the directions and answer the questions that follow.

If you look at a piece of fabric, you will notice that the fibers all go in one direction. Make sure you check this grain line when cutting out pieces from fabric.

Make sure to match selvage edges with other finished edges because you don’t want to mix finished edges with unfinished edges that will fray.

Press the hip dart before sewing. This stitched fold of fabric will give shape and style to a front piece or pants.

Make sure the tolerance does not exceed ± ⅛”. If you have no seam allowance between the sewing line and the cutting line, you may cut into the fabric piece.

