Lil, there are a couple of things I would check.
1st is adding the work program before curriculum in 2003 PCSSD WAGE Program Curriculum. This is the programs curriculum specific and the addition would give the ownership Jolla was asking me about.
2nd is using “a” vs. “an” in front of LTA. Shouldn’t it be an “a”?
3rd there needs to be a space between the and 2003. Currently is reads the2003.
The rest are strike through or added in bold. Your thoughts?

Hope this helps.

Jim
Procedure Section

The intent of the 2003 PCSSD WAGE Program Curriculum is to provide WAGE instructors with a workable tool for instruction. The PCSSD/WAGE Program differs from Adult Education in that it is work related and uses contextual learning. Thereby, a curriculum that uses workplace documents and/or workplace situations to instruct is needed. In order to obtain these documents it is necessary to perform LTA’s (Literacy Task Analysis) in the workplace. An LTA will identify critical job tasks, essential job functions of that task, and the specific applications of literacy required for high performance work and product quality. (Mike Willbanks, 1993) The Functional Hooks Method for teaching workplace curriculum is a proven method to insure that the student understands the connection between learning and the workplace.

Goal of the2003 PCSSD WAGE Curriculum

The main goal for this curriculum is to use one work related document per competency. The work related document should pertain to your local socioeconomic community. This goal must be achieved within two years of starting to use this curriculum.

Requirements for Use of the2003 PCSSD WAGE Curriculum

Proper use of this curriculum will ensure the maximum benefits for the student and instructor. All instructors/administrators who use this curriculum must meet the following requirements:

· Be trained in state-approved LTA procedures, which include the Functional Hooks method. Training must be current as of July 1, 2003. Any instructor trained before June 30, 2003, must be re-trained in the Functional Hooks/ LTA method in order to best utilize the curriculum. Past training is void and must be renewed to use the 2003 PCSSD Adult Ed/WAGE Program Curriculum Guide.

· Must perform two LTA’s per year and every following year in order to obtain new workplace documents and stay up to date with the local businesses and their educational needs. All LTA’s must be turned in by June 30 of that calendar year to the Arkansas WAGE Coordinator. All LTA’s must be approved by the Arkansas WAGE Coordinator in order for the program to be acceptable to receive and continue the use of the 2003 PCSSD WAGE Program Curriculum Guide. No exceptions. The Arkansas WAGE Coordinator will notify the PCSSD WAGE Coordinator which WAGE programs meet the requirement to receive and continue to use this curriculum. It should be noted each LTA conducted will be on a new work related area within a local industry. Current LTA’s can be re-evaluated and submitted after four (4) years from the date the LTA was conducted and approved.

If requirements are not met, then the 2003 PCSSD WAGE Program Curriculum will be returned to the PCSSD Adult Ed WAGE Coordinator by June 30 of the second year. Any future use of the curriculum requires that all requirements must be met and kept current. Address all questions relating to the 2003 PCSSD WAGE Program Curriculum to the Arkansas WAGE Coordinator/PCSSD Adult Ed/WAGE Coordinator.

You have to be trained in the LTA/Functional Hooks Method as of July 1, 2003. If you choose not to be retrained then you do not have permission to use the 2003 PCSSD WAGE Program Curriculum, in any form.

Signature Section

Please print.

Name ____________________________________Title ________________________

Program __

Phone _____________________________ Fax _______________________________

E-Mail __

WAGE Center __

Address ___

__

Mailing Address for Updates or Changes to Curriculum

__

Adult Education Director/Coordinator

Date

Trademark (™) by Pulaski County Special School District (PCSSD) 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 PCSSD WAGE Training Program. For permission information contact: PCSSD Adult Ed/WAGE Coordinator, WAGE Training Program, 4300 Haywood, and North Little Rock, AR 72114.

