

Paving the Way to Career Pathways

**Creating The Skill On-Ramps
Our ESOL Learners Need**

**Facilitated by
Jayme Adelson-Goldstein
Lighthearted Learning**

THE WHY...

In the United States, as elsewhere, there is an increasing demand for a job-driven adult education system that teaches adults the skills needed for work in “good jobs.”

THE WHY...

As the Workforce Innovation and Opportunity Act (2014) makes clear, adult education and training need to be more closely aligned to prepare students for employment in a reasonable time frame (Biden, 2014)

THE WHY...

As the Workforce Innovation and Opportunity Act (2014) makes clear, adult education and training need to be more closely aligned to prepare students for employment in a reasonable time frame (Biden, 2014)

Preparing English Learners for Work and Career Pathways

This Brief

- Introduction: Responding to a Changing World 1
- Context: Adult English Learners, Work, and Careers 2
- Key Considerations: Dual Needs—Education and Training 3
- Considerations for Administrators ... 7
- Conclusion 7
- Works Cited 7
- Additional Resources 9

Introduction: Responding to a Changing World

In the United States, as elsewhere, there is an increasing demand for a job-driven adult education system that teaches adults the skills needed for work in “good jobs.” As the Workforce Innovation and Opportunity Act (2014) makes clear, adult education and training need to be more closely aligned to prepare students for employment in a reasonable time frame (Biden, 2014). In many cases, this calls for collaborative relationships between training providers, such as community colleges that offer career pathways, and adult education programs focused on English language acquisition (ELA). Research suggests that “good jobs”—that is, jobs that pay family-sustaining wages—require at least some postsecondary education. For many low-skilled adults, including English language learners (ELLs),¹ a good option appears to be focusing on education and training for middle-skill jobs that require some postsecondary education but not a 4-year degree.

Issue Brief
A project of American Institutes for Research
Acknowledgements:
Author: Heidi Wingley, LiteracyWork International
Reviewer: Teresita Wisell, Westchester Community College, SUNY
Editors: Mariann Fedele-McLeod and Catherine Green
Graphic Design: Corey Grant, Center for Social Innovation

1 An English language learner is defined as an adult or out-of-school youth “who has limited ability in speaking, reading, writing, or comprehending the English language—and whose native language is a language other than English; or who lives in a family or community environment where a language other than English is the dominant language” (Public Law 113-129, July 2014, Title II, Sec. 203(f)). This term replaces the phrase individual of limited English proficiency, which was used under the former law, the Workforce Investment Act.

LINCS ESL PRO: Preparing English Learners for Work and Career Pathways

1

AND FOR ESOL...

...skills that learners need in order to transition successfully to higher levels of education or employment should be integrated into every level of instruction, including ESL classes that are focused primarily on language instruction.

from the National Center on Education and the Economy (2009) as reported by Parrish and Johnson

Deepening Our Understanding

One-third of the 35 million low-skilled adults in the U.S. are immigrants.

-Making Skills Everyone's Business
A Call to Transform Adult Learning
in the United States.
Office of the Vice President.

35 million low-skilled
adults in the U.S.

OUR GOALS

- **Describe the rationale for contextualizing English instruction for work and career pathways**
- **Identify correlations between contextualization and English language development**
- **Infuse career awareness tasks across ESOL levels**

DEFINING CONTEXTUALIZED INSTRUCTION

HOW WOULD YOU
DEFINE IT?

DEFINING CONTEXTUALIZED INSTRUCTION

Contextualization refers to the **integration** of **English** language and **basic skills** instruction within the **context** of **general career** and **workplace readiness** topics **OR** within the context of a **general occupational area** such as healthcare, construction or information technology **OR** within the context of a **specific type of technical training** such as pharmacy technician or a culinary training.

DEFINING CONTEXTUALIZED INSTRUCTION

Contextualization for English language acquisition: A process of providing language and literacy services contextualized to the skill demands of work or career and technical training. Instruction is offered in a supportive environment and uses authentic materials gathered from workplace and technical training.

MOVING TOWARDS THE “GOOD JOB”

JOBS THAT...

- **PAY A FAMILY SUSTAINING WAGE**
- **ARE MIDDLE-SKILL JOBS**
- **TYPICALLY REQUIRE SOME POST SECONDARY EDUCATION, BUT NOT A 4-YEAR DEGREE**

WHAT'S A CAREER PATHWAY?

A career ladder with a sequence of training steps, each associated with a certificate that leads to progressively more advanced jobs in a single career or occupation.

ONE OF THE CHALLENGES

WHAT ARE THE NEEDS?

WHAT ARE THE NEEDS?

- **ORAL COMMUNICATION SKILLS**
- **WRITTEN COMMUNICATION SKILLS**
- **WORKPLACE READINESS SKILLS**
- **SOFT SKILLS**
- **OCCUPATIONAL SKILLS**
- **CREDENTIALS REQUIRED BY EMPLOYER**

ANOTHER CHALLENGE

An Uplifting Thought Along the Path

The power of being an immigrant:
Immigrants face barriers, but **when it comes to transferable skills** like problem solving, adaptability, or cross-cultural competency, **newcomers have the advantage over other job seekers.**

Identify Your Employability Skills and Predict Your Future
Canadian Newcomer
Issue 44

from [LEON County ACE website](#)

from [LEON County ACE website](#)

AND ONE MORE CHALLENGE...

Teaching life skills is essential for our learners.

Students need to be at an advanced level before they can participate in work or career preparation classes.

We have to be experts in the content we present to our learners. In order to effectively integrate basic skills and employment skills, we would have to become experts in each of the CTE courses.

ADDRESSING OUR CHALLENGES

1. *Employability skills **are** life skills.
Identifying career pathways that help
learners*

ADDRESSING OUR CHALLENGES

1. Teaching life skills is essential for our learners.

*Employability skills **are** life skills.
Identifying career pathways that help
learners achieve a sustainable family wage
is **essential**.*

ADDRESSING OUR CHALLENGES

2. Students need to be at an advanced level

All students can participate in classes contextualized for work or career preparation--with materials at the appropriate language level.

Soft Skills

Leadership Skills

A. solve problems

B. think critically

C. make decisions

D. manage time

Interpersonal Skills

E. communicate clearly

F. cooperate with teammates

G. clarify instructions

H. respond well to feedback

Personal Qualities

1. patient

2. positive

3. willing to learn

4. honest

MORE &
MORE
MATERIALS
ARE
BECOMING
AVAILABLE...

ADDRESSING OUR CHALLENGES

3. We have to be experts in CTE...

Our expertise is in ELA. Applying our expertise to ready-made CTE content, employability materials, and local industries' identified needs is a natural extension of what ESOL instructors do.

WHAT ARE THE CONTEXTUALIZED ESOL MODELS?

- **General Contextualized ESOL Class**
- **Bridge ESOL Class**
- **I-BEST Class**
(Integrated Basic Education & Skills Training – FICAP in Florida)
- **Concurrent Classes (ESOL and CTE)**
- **Work-based Class (On site)**

WHAT ARE THE FIRST STEPS ON THE PATH?

CAREER READINESS

INVENTORIES & GOAL SETTING

A proud partner of the o-net in-it

 HOME SEARCH INDUSTRIES INTERESTS

What do you want to do for a living?

"I want to be a ..."

"I'll know it when I see it."

"I'm not really sure."

MY NEXT MOVE

INTEREST PROFILER

Rate the activity from 1-5.
4 = I love to do this.
0 = I have no interest in this

Build things	4	3	2	1	0
Prepare food	4	3	2	1	0

NEXT →

INVENTORIES

(ONE QUESTION SURVEY)

**USE QUESTIONS TO
SURVEY**

CAN YOU....

DO YOU KNOW HOW TO...

RATE YOUR ABILITY TO...

**TALLY THE
RESPONSES**

YES	NO

**CHART &
REPORT
THE DATA**

25% of us can _____

CAREER CLUSTERS

OCCUPATIONAL OUTLOOK HANDBOOK

 UNITED STATES DEPARTMENT OF LABOR

A to Z Index | FAQs | About BLS | Contact Us | [Subscribe to E-mail Updates](#) [GO](#)

 BUREAU OF LABOR STATISTICS

Follow Us | [What's New](#) | [Release Calendar](#) | [Site Map](#)

Search BLS.gov

Home ▾ | Subjects ▾ | Data Tools ▾ | Publications ▾ | Economic Releases ▾ | Students ▾ | Beta ▾

OOH HOME | OCCUPATION FINDER | OOH FAQ | OOH GLOSSARY | A-Z INDEX | OOH SITE MAP | EN ESPAÑOL

OCCUPATIONAL OUTLOOK HANDBOOK

Search Handbook [Go](#)
Enter Search Term

Occupational Outlook Handbook >

Home

EN ESPAÑOL

The OOH can help you find career information on duties, education and training, pay, and outlook for hundreds of occupations.

OCCUPATION GROUPS

Architecture and Engineering
Arts and Design
Building and Grounds Cleaning
Business and Financial
Community and Social Service
Computer and Information Technology
Construction and Extraction
Education, Training, and Library
Entertainment and Sports
Farming, Fishing, and Forestry
Food Preparation and Serving

SELECT OCCUPATIONS BY

2014 Median Pay ▾ | Entry-Level Education ▾ | On-the-job Training ▾
Number of New Jobs (Projected) ▾ | Growth Rate (Projected) ▾ [GO](#)

FEATURED OCCUPATION

Food Preparation Workers
Food preparation workers perform many routine tasks under the direction of cooks, chefs, or food service managers. Food preparation workers prepare cold foods, slice meat, peel and cut vegetables, brew coffee or tea, and perform many other food service tasks.

CAREER CLUSTERS

Agriculture, Food & Natural Resources

Architecture & Construction & Extraction

Arts, A/V Technology & Communications

Business Management & Administration

Education & Training Planning

Finance Planning

Government & Public Administration

Health Sciences

Hospitality & Tourism

Human Services

Information Technology

Law, Public Safety, Corrections & Security

Manufacturing

Science, Technology, Engineering & Mathematics

Transportation, Distribution, & Logistics

REFLECT

HOW COULD YOU
MAKE USE OF THE
CAREER CLUSTERS IN
YOUR TEACHING?

INFUSING CAREER EXPLORATION

- **Listening to interviews with different workers, comp questions**
- **Asking and answering questions about job interests**
- **Information gap activities about jobs titles, duties, salaries**

INFUSING CAREER EXPLORATION

USING PARAGRAPH FRAMES

MY CAREER GOALS

In 1 year I want to be working _____.
in a
at

In 3 years I want to be working _____
in a
at

In 5 years I want to be a _____,
working _____.
in a
at

INFUSING CAREER EXPLORATION

UNITED STATES DEPARTMENT OF LABOR A to Z Index | FAQs

 BUREAU OF LABOR STATISTICS

[Home](#) ▾ [Subjects](#) ▾ [Data Tools](#) ▾ [Publications](#) ▾ [Economic Releases](#) ▾ [Students](#) ▾ [Beta](#) ▾

[OOH HOME](#) | [OCCUPATION FINDER](#) | [OOH FAQ](#) | [OOH GLOSSARY](#) | [A-Z INDEX](#) | [OOH SITE MAP](#) | [EN ESPAÑOL](#)

OCCUPATIONAL OUTLOOK HANDBOOK

Quick Facts: Heating, Air Conditioning, and Refrigeration Mechanics and Installers

2012 Median Pay ?	\$43,640 per year \$20.98 per hour
Entry-Level Education ?	Postsecondary non-degree award
Work Experience in a Related Occupation ?	None
On-the-job Training ?	Long-term on-the-job training
Number of Jobs, 2012 ?	
Job Outlook, 2012-22 ?	
Employment Change, 2012-22 ?	

Quick Facts: Computer, ATM, and Office Machine Repairers

2012 Median Pay ?	\$36,620 per year \$17.60 per hour
Entry-Level Education ?	Some college, no degree
Work Experience in a Related Occupation ?	None
On-the-job Training ?	None
Number of Jobs, 2012 ?	133,100
Job Outlook, 2012-22 ?	4% (Slower than average)
Employment Change, 2012-22 ?	5,100

INFUSING CAREER EXPLORATION

JOB	Pay	Education	Apprenticeship /OTJT	Job Outlook
HVAC	20 00/ hour	AA or certificate	sometimes	more jobs in the future
Computer Repair				

JOB	Pay	Education	Apprenticeship/ OTJT	Job Outlook
HVAC				
Computer Repair	17.00/ hour	Some post- secondary training	Some on-the-job training	Fewer jobs in the future

INFUSING CAREER EXPLORATION

Fastest Growing Occupations

EN ESPAÑOL | PRINTER-FRIENDLY

Fastest growing occupations: 20 occupations with the highest percent change of employment between 2012-22.

Click on an occupation name to see the full occupational profile.

OCCUPATION	GROWTH RATE, 2012-22	2012 MEDIAN PAY
Industrial-organizational psychologists	53%	\$83,580 per year
Personal care aides	49%	\$19,910 per year
Home health aides	48%	\$20,820 per year
Insulation workers, mechanical	47%	\$39,170 per year
Interpreters and translators	46%	\$45,430 per year
Diagnostic medical sonographers	46%	\$65,860 per year
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	43%	\$28,220 per year
Occupational therapy assistants	43%	\$53,240 per year
Genetic counselors	41%	\$56,800 per year
Physical therapist assistants	41%	\$52,160 per year

INFUSING CAREER EXPLORATION

Peer Dictation:

Personal care aides help clients with self-care and everyday tasks, and provide companionship.

INFUSING CAREER EXPLORATION

- Reading job profiles
- Reading job interest inventories
- Researching job info
- Writing short reports on jobs
- Writing about career goals

INFUSING CAREER EXPLORATION

 UNITED STATES DEPARTMENT OF LABOR

 BUREAU OF LABOR STATISTICS

A to Z Index | FAQs | About BLS | Contact Us | [Subscribe to E-mail Updates](#)

Follow Us | [What's New](#) | [Release Calendar](#) | [Site Map](#)

Home ▾ | Subjects ▾ | Data Tools ▾ | **Publications ▾** | Economic Releases ▾ | Students ▾ | Beta ▾

OOH HOME | OCCUPATION FINDER | OOH FAQ | OOH GLOSSARY | A-Z INDEX | OOH SITE MAP | EN ESPAÑOL

OCCUPATIONAL OUTLOOK HANDBOOK

Installation, Maintenance, and Repair >

Heating, Air Conditioning, and Refrigeration Mechanics and Installers

EN ESPAÑOL | [PRINTER-FRIENDLY](#)

Summary | **What They Do** | Work Environment | How to Become One | Pay | Job Outlook | Similar Occupations | More Info

What Heating, Air Conditioning, and Refrigeration Mechanics and Installers Do

About this section

Heating, air conditioning, and refrigeration mechanics and installers—often called *HVACR technicians*—work on heating, ventilation, cooling, and refrigeration systems that control the temperature and air quality in buildings.

Duties

Heating, air conditioning, and refrigeration mechanics and installers typically do the following:

- Use blueprints or design specifications to install or repair HVACR systems
- Connect systems to fuel and water supply lines, air ducts, and other components
- Install electrical wiring and controls and test for proper operation
- Inspect and maintain customers' HVACR systems
- Test individual components to determine necessary repairs
- Repair or replace worn or defective parts
- Determine HVACR systems' energy use and make recommendations to improve efficiency
- Travel to worksites

HVACR technicians repair heating, cooling, and refrigeration systems.

- Reading job profiles

INFUSING CAREER EXPLORATION

LEVEL A – BEGINNING LITERACY

What Web Dev

Web developers design and create websites. They are also responsible for the site's security, performance, and measures of a website's speed. They may create content for the site.

Duties

Web developers typically do the following:

- Meet with clients or managers to discuss website needs.
- Create and test applications.
- Write code for websites, web pages, and web services.
- Work with other team members to design and develop websites.
- Work with graphics and multimedia to create website content.
- Integrate graphics, audio, and video into websites.
- Monitor website traffic and user behavior.

When creating a website, web developers use design tools to create websites, to fit clients' needs. They may use advanced graphics, whereas a graphic designer may use a website.

Some developers handle all aspects of a website, while others specialize in web developers:

Back-end web developers work on the server side of a website. They ensure that the website works as expected. Back-end

LEARN ABOUT WEB DEVELOPERS

A

They are web developers.

B

They can make \$32.00 an hour.

C

Look at the job outlook!

Source: Occupational Outlook Handbook, 2016

About this section ?

ite from the planning

e, news, or gaming
e able to handle
signs will best fit the

of types of specialized

site and ensure that it
management to

- Reading job profiles

INFUSING CAREER EXPLORATION

[OOH HOME](#) | [OCCUPATION FINDER](#) | [OOH FAQ](#) | [OOH GLOSSARY](#) | [A-Z INDEX](#) | [OOH SITE MAP](#) | [EN ESPAÑOL](#)

OCCUPATIONAL OUTLOOK HANDBOOK

[Go](#)

[Computer and Information Technology](#) >

Web Developers

[EN ESPAÑOL](#)[PRINTER-FRIENDLY](#) [Summary](#)[What They Do](#)[Work Environment](#)[How to Become One](#)[Pay](#)[Job Outlook](#)[State & Area Data](#)[Similar Occupations](#)[More Info](#)

Summary

Quick Facts: Web Developers

2014 Median Pay ?	\$63,490 per year \$30.52 per hour
Typical Entry-Level Education ?	Associate's degree
Work Experience in a Related Occupation ?	None
On-the-job Training ?	None
Number of Jobs, 2014 ?	148,500
Job Outlook, 2014-24 ?	27% (Much faster than average)
Employment Change, 2014-24 ?	39,500

What Web Developers Do

Web developers design and create websites. They are responsible for the look of the site. They are

- Reading job profiles

INFUSING CAREER EXPLORATION

What Web Developers Do

Web developers design and create websites. They are responsible for the look of the site. They are also responsible for the site's technical aspects, such as its performance and capacity, which are measures of a website's speed and how much traffic the site can handle. In addition, web developers may create content for the site.

Duties

Web developers typically do the following:

- Meet with clients or management to discuss the needs and design of a website
- Create and test applications for a website
- Write code for websites, using programming languages such as HTML or XML
- Work with other team members to determine what information the site will contain
- Work with graphics and other designers to determine the website's layout
- Integrate graphics, audio, and video into the website
- Monitor website traffic

When creating a website, developers have to make their client's vision a reality. They build particular types of websites, such as ecommerce, news, or gaming sites, to fit clients' needs. Different types of websites may require different applications to work right. For example, a gaming site should be able to handle advanced graphics, whereas an ecommerce site needs a payment-processing application. The developer decides which applications and designs will best fit the site.

Some developers handle all aspects of a website's construction, and others specialize in a certain aspect of it. The following are examples of types of specialized web developers:

Back-end web developers are responsible for the overall technical construction of the website. They create the basic framework of the site and ensure that it works as expected. Back-end web developers also establish procedures for allowing others to add new pages to the website and meet with management to

About this section ?

- Reading job profiles

INFUSING CAREER EXPLORATION

LEVEL A – BEGINNING LITERACY

LEARN ABOUT WEB DEVELOPERS

A

They are web developers.

B

They can make \$32.00 an hour.

C

Look at the job outlook!

Source: Occupational Outlook Handbook, 2016

- Reading job profiles

INFUSING CAREER EXPLORATION

USING PARAGRAPH FRAMES: Research

To be a successful _____ you must have the following skills:

- _____
- _____
- _____
- _____

To become a _____ you'll need to get a high school diploma or a GED. You will also need _____.
additional training/a certificate/ a degree

The average salary for a _____ is _____.

Ask yourself:

**How would I define
soft skills?**

**Let me think
about that...**

SOFT SKILLS

The character traits and interpersonal skills that characterize a person's relationships with other people.

In the workplace, soft skills are considered a complement to hard skills, which refer to a person's knowledge and occupational skills.

WHAT ARE THE FIRST STEPS ON THE PATH?

**SOME SOFT SKILLS IDENTIFIED AS MORE CRITICAL
AND LACKING IN EMPLOYEES THAN OTHERS**

****Communication**

****Problem solving**

****Reliability**

teamwork, professionalism, and organizational skills.

The Importance of Soft Skills in Entry-Level Employment and
Postsecondary Success: Perspectives from Employers and Community Colleges

J. Pritchard

Seattle Jobs Initiative

Jan 17, 2013

WHAT ARE THE FIRST STEPS ON THE PATH?

DIFFERENT OCCUPATIONS RESPONDED DIFFERENTLY

- **Manufacturing**
teamwork, problem solving, and reliability;
- **Healthcare**
customer service skills and positive attitudes;
- **Professional services (Admin) –**
teamwork, professionalism, and organizational skills.

The Importance of Soft Skills in Entry-Level Employment and
Postsecondary Success: Perspectives from Employers and Community Colleges

J. Pritchard

Seattle Jobs Initiative

Jan 17, 2013

Take 30 seconds and brainstorm a list of soft skills

I HAVE

- Communication skills
- Active listening skills
- Problem solving skills
- Team management skills
- Time management skills
- Resource management skills
- Presentation skills
- Leadership skills
- Critical thinking skills

I AM

- Patient
- Adaptable
- Persuasive
- Collaborative
- Pleasant
- Punctual
- Responsible/
Trust worthy
- Calm in a crisis

HOW DO WE BRING SOFT SKILL PRACTICE INTO THE ENGLISH LANGUAGE CLASSROOM?

- **Communication skills**
- **Active listening skills**
- **Problem solving skills**
- **Team management skills**
- **Time management skills**
- **Resource management skills**
- **Presentation skills**
- **Leadership skills**
- **Critical thinking skills**
- Patient
- Adaptable
- **Persuasive**
- **Collaborative**
- Pleasant
- **Punctual**
- **Responsible/
Trust worthy**
- Calm in a crisis

Quality Assurance

	Exceeds expectations	Meets Expectations	Does not Meet Expectations
Roles & Responsibilities All team members....	Carried out roles with no reminders	Carried out roles with few reminders	Did not carry out roles or needed to be reminded several times.
Participation All team members...	Offered more than one idea and encouraged participation	Offered at least one idea	Did not offer any ideas
Accuracy The group report was...	complete, accurate and eloquent.	complete and grammatically accurate.	incomplete or inaccurate or both.

PROBLEM SOLVING SCENARIOS: AN INSTRUCTIONAL SOLUTION!

Integrated
skill practice

Authentic
language &
situations

Workplace
readiness

Presentation
& Digital
Literacy Skills

Soft skill
language

NEXT STEPS

READ & EXPLORE

LINCS

Literacy Information and Communication System

Preparing English Learners for Work and Career Pathways

This Brief

Introduction: Responding to a Changing World	1
Context: Adult English Learners, Work, and Careers	2
Key Considerations: Dual Needs—Education and Training	3
Considerations for Administrators ...	7
Conclusion	7
Works Cited	7
Additional Resources	9

Introduction: Responding to a Changing World

In the United States, as elsewhere, there is an increasing demand for a job-driven adult education system that teaches adults the skills needed for work in “good jobs.” As the Workforce Innovation and Opportunity Act (2014) makes clear, adult education and training need to be more closely aligned to prepare students for employment in a reasonable time frame (Biden, 2014). In many cases, this calls for collaborative relationships between training providers, such as community

colleges that offer career pathways, and adult education programs focused on English language acquisition (ELA). Research suggests that “good jobs”—that is, jobs that pay family-sustaining wages—require at least some postsecondary education. For many low-skilled adults, including English language learners (ELLs),¹ a good option appears to be focusing on education and training for middle-skill jobs that require some postsecondary education but not a 4-year degree.

Issue Brief

A project of American Institutes for Research

Acknowledgements:

Author: Heidi Wrigley, LiteracyWork International
Reviewer: Teresia Wisell, Westchester Community College, SUNY

Editors: Mariann Fedele-McLeod and Catherine Green

Graphic Design: Corey Grant, Center for Social Innovation

¹ An English language learner is defined as an adult or out-of-school youth “who has limited ability in speaking, reading, writing, or comprehending the English language—and whose native language is a language other than English; or who lives in a family or community environment where a language other than English is the dominant language” (Public Law 113-128, July 2014, Title II, Sec. 203(k)). This term replaces the phrase individual of limited English proficiency, which was used under the former law, the Workforce Investment Act.

PREPARED BY: Bureau of English Learning for Work and Career Pathways

<http://onramps2pathways.pbworks.com/>

NEXT STEPS

TRY IT OUT!

IT WAS A PLEASURE TO
SPEND TIME WITH YOU!

