Promising Practices
PAGE 1
Promising Practices

Constant revision and the blending of ideas makes for a dynamic, effective training program. At a time when important changes at the national level are prompting substantive changes in how local literacy providers train and support volunteer tutors, consult here for a snapshot of what is happening in the field. Browse through workshop agendas and course descriptions of programs in neighboring counties (LINK TO PAGE 2), and locate resources on training design, presentations (LINK TO PAGE 3) and materials (LINK TO PAGE 4).

Topics of special interest include how programs combine adult basic literacy and ESL training components, and how the training principles of two recently-merged national literacy organizations – Laubach Literacy America and Literacy Volunteers of America – can be effectively applied in your training program (LINK TO PAGE 3 “IMPACTS OF A NATIONAL MERGER” SECTION).

This site is an ever-changing collection of training resources. Visit us often to pick up and share new ideas (LINK TO FLC EMAIL info@floridaliteracy.org).

PAGE 2
Workshop Agendas
View the agendas and course outlines for basic literacy (LINK TO SECTION?), English as a Second Language (LINK TO SECTION?) and combined literacy/ESL workshops (LINK TO SECTION?) offered across the state.

Basic Literacy
Adult Literacy League - Agenda (LINK)

GROWS Literacy Council - Course Outline (LINK)

Lake County Library System - Course Outline (LINK)

Martin County Literacy Council - Course Outline (LINK)

Palm Beach County Library System - Course Outline (LINK)

Palm Beach County Literacy Coalition - Agenda (LINK)

Project L.E.A.D. (Literacy for Every Adult in Dade), Miami-Dade Public Library System - Agenda (LINK)

Project L.E.A.D., (Literacy for Every Adult in Dade), Miami-Dade Public Library System - Course Description (LINK)

English as a Second Language
Lake County Library System - Agenda (LINK)

Lake County Library System - Course Outline (LINK)

Martin County Literacy Council - Course Outline (LINK)

Combined Basic Literacy and ESL
Adult Literacy League - Agenda (LINK)

Clay County Literacy Coalition - Course Outline (LINK)

Other Agenda and Course Outlines (LINK)
FLC thanks the organizations that have shared their agendas. To submit your organization’s agenda, please contact FLC (LINK TO FLC EMAIL).

LITERACY TUTOR TRAINING

AGENDAS & COURSE OUTLINES
Adult Literacy League

Basic Tutor Training Workshop*

9 Hours

COURSE OUTLINE

Day 1

Minutes
Module

 5

Orientation (PowerPoint Pre-Show)

15

Tutor/Trainer Introductions

 5

Workshop Overview & Objectives

10

Background on Literacy

25

Ameruss

Laubach Way to Reading Skill Bk 1, Chart 1

25

LWR Skill Bk 1, Chart 1, EOTO

10

BREAK

20

LWR Skill Bk 1, Story 1, EOTO

15

LWR Skill Bk 1, Lesson 1: Writing; Homework

 5

BREAK

15

LWR Skill Book 1 (Structure)

25

LWR Skill Book 1 (Content)

10

Tracking Student Success

20

First Meeting

 5

Q & A - Panel Discussion

Day 2
Minutes
Module
 5

Welcome Back/Review

25

Alternative or Review Method

30

LWR Skill Book 2

10

BREAK

15

LWR Skill Book 3

10

LWR Skill Book 4

15

Challenger/Voyager

15

ESOL

20

Other Resources

30

LUNCH

 5

Transition Activity

15

Oral Reading Techniques

15

Speech Sounds

15

Language Experience Techniques

20

Word Recognition Techniques

10

BREAK

25

Writing Techniques

15

Understanding Your Adult Learner

20

Goals/Lesson Planning

20

Interview/Tutor Support

15

Objectives/Parking Lot/Workshop Wrap-Up

* Basic Literacy and ESL are integrated in this training. Trainers incorporate ESL principles within each module and then present an ESL module on day two.

For information: info@adultliteracyleague.org
GROWS Literacy Council

Laubach Tutor Training Workshop

12 Hours

COURSE OUTLINE

Day 1

Minutes
Presentation

Supplement
30

Workshop Overview & Objectives

(brief outline and evaluation sheet)

30

GROWS Video

30

The Adult Learners

Training By Design
Video

30

Learning Styles

15

BREAK

15

Ameruss

60

Laubach Way to Reading

Skill Bk 1 - Lesson 1 including

Writing Lesson and EOTO

30

LUNCH

30

LWR Skill Bk 1, Lessons 2 to 5

15

Alternative Method

TBD Video

30

LWR Skill Bk 1 - Lessons 6 & 7

TBD Video

Charts & Skills Practice

15

BREAK

45

LWR Skill Bk 1 - Wrap-up

Review of Chart Pattern

Lessons 10 to 13

In the Valley

Diploma & Check-up

Meeting Individual Needs

15

Questions and Reading Assignments

Day 2
20

Ice Breaker Activity

60

LWR Skill Bk 2 & Supplemental
TBD Video

Materials

15

BREAK

30

Speech Sounds

TBD Video

30

Oral Reading Techniques

30

Language Experience Approach

30

LUNCH

45

Other Writing Techniques

20

Goal Setting

20

Lesson Planning

10

BREAK

40

Sensitivity

TBD Video

10

Questions and Answer Time

Collect Evaluations

Certificates
For information: growsapopka@earthlink.net
Lake County Library System

Laubach Tutor Training Workshop

10 Hours

COURSE OUTLINE

Day 1

Time

Presentation

Videos
20

Workshop Overview & Objectives

(brief outline and evaluation sheet)

20

County Volunteer Information

30

The Adult Learners

Training By Design

30

Learning Styles

10

Ameruss

10

BREAK

60

Laubach Way to Reading

Skill Bk 1 - Lesson 1

(with EOTO and writing lesson)

30

LWR Skill Bk 1, Lessons 2 to 5

10

Alternative Method

Training By Design

30

LWR Skill Bk 1 - Lessons 6 & 7

(chart & skills practice)

10

BREAK

35

LWR Skill Bk 1 - Wrap-up

Lessons 10 to 13

In the Valley

Diploma & Check-up

Meeting Individual Needs

 5

Questions and Reading Assignments

(Teacher’s Manual, pp. 8-16; Teaching

Adults Resource Book, pp. 10-28)

Day 2
30

Tutor Introductions

(remind about evaluations and

 information forms)

60

LWR Skill Bk 2 & Supplemental
Training By Design

Materials

EOTO (if time)

30

Speech Sounds

Training By Design

25

Oral Reading Techniques

10

BREAK

60

Language Experience Approach &

Other Writing Techniques

30

Goal Setting & Lesson Planning

10

BREAK

40

Sensitivity (building rapport)

Training By Design

 5

Certificates (collect evaluations)

For information: mpotter@lakeline.lib.fl.us
Martin County Literacy Council
Literacy Tutor Training Workshop
6½ Hours
COURSE OUTLINE
Minutes Topic

Reference

10
Icebreaker

 5
Team Introduction and Workshop Objectives

10
The Reading Process

10
Ameruss Chart Intro & Demonstration

25
LWR Skill Book 1 – Chart 1, Traditional Method
Laubach Way to Reading, Bk 1 Teacher’s Manual, p. 17

Demonstration & Audience Participation
LWR Skill Bk 1, p. 2

10 BREAK

35
Alternative Method (video)
LWR Bk 1 Teacher’s Manual,

& Each One Teach One exercise

 p. 94

10 LWR, Books 1-4 Summary (video)
Workshop Handbook, pp. 21-22

15
Supplementary Materials (Correlated Readers, Workshop Handbook, p. 50

 More Stories, Focus on Phonics, Patterns In Spelling,

ABE Books, etc.)

30
LUNCH – Learning Style Exercise

25
Supplementary Approaches (Language Experience,
Workshop Handbook,

Cloze Exercises, Duet Reading, Computer Games,
pp. 51-54, pp. 58-62

Word Games)

10
A Basic Philosophy for Tutors Workshop Handbook, p. 9

10
The Laws of Learning Workshop Handbook, pp. 10-12

30 Visit with a Tutor and Student

20
Sensitivity: The Other Half of Communication (video)
Workshop Handbook, p. 17

20
Questions and Answers

25
A Look at Challenger (video)

 5
Presentation of Certificates and Group Photo

10

BREAK

30

Challenger Role Play Exercise

15
Sensitivity: The Other Half of Communication (video)

 5
Understanding Speech Sounds
Workshop Handbook, pp. 30-35

 5
Speech Patterns
Workshop Handbook, pp. 36-39

10

Confidentiality, Monthly Tutor Reports,

Mentor Program, Alternative Service

10
Questions/Commentary

10
Evaluation

For information: mc_literacy@yahoo.com
Palm Beach County Library System

Literacy Tutor Training Workshop

Laubach Way to Reading

10½ Hours

COURSE OUTLINE

Day 1

Minutes
Activity

Training Aids

10

Registration

tutor handbooks (data sheets, contracts,

job descriptions, agenda, evaluations)

25

Workshop Objectives

tutor handbook forms;

Local Program Introductions

local program description and procedures

30

Background on Illiteracy

Training By Design (TBD) (C-1) Chart

TBD Video;

learners speak out;
definitions and statistics;

hand out NALS Survey

20

Introduction to Laubach Way

TBD (H-1) LWR series display charts:

to Reading series

Little Bee/Ellen Bell

10

BREAK

high/low materials

15

Ameruss

TBD (H-2) chart and story

hand out LWR Skill Bk/Trainer’s Manual 1
20

LWR Skill Bk 1, Lessons 1 to 5

TBD (H-4) charts & stories 2 to 5

10

BREAK

high/low materials

15

Alternative Method

TBD (H-3) chart and story

30

LWR Skill Bk 1, Lesson 6

TBD-Video: Lesson 6 (3 minutes)

Skills Practice

TBD (H-5) chart and story

15

Paired Practice

LWR Skill Bk 1, Lesson 6 chart and story

ADJOURN

homework: LWR Teacher’s Manual,

pp. 10, 11;

LWR Tutor Workshop Handbook,

pp. 9-15;

learning styles handout

Day 2
Minutes
Activity

Training Aids
30

Speech Sounds

Laubach Video-Based Workshop Handbook (LVH), pp. 95-99; LWR Tutor Workshop

Handbook, pp. 36-39

15

Speech Patterns

LVH pp. 101-103; LWR Tutor Workshop

Handbook, pp. 36-39

20

Other Skills - LWR Skill Bk 1

LVH-Video, pp 187-194;

In the Valley

display LWR Skill Bk 1 materials;
Checkup

hand out checkups;
Individual Needs

lesson plan

10

BREAK

high/low materials

10

Sensitivity

LVH, pp. 71-73 charts;

hand out Characteristics of Adults
15

Duet Reading

LVH, pp. 161-163;

handout experience;

LWR Tutor Workshop Handbook,

pp. 58, 59

10

BREAK

high/low materials

hand out LWR Skill Bk 2, Teacher’s

Manual 2
25

LWR Skill Book 2

TBD-Video (H-6), pp. 327-332

charts, story & lesson plan

20

Paired Practice

LWR Skill Bk 2, Lesson 2 chart

25

Other Skills - LWR Skill Bk 2

LVH-Video, pp. 125-128

display LWR Skill Bk 2 materials
20

Goal Setting

TBD (G-2), pp. 24-29

Review & Reinforcement

show review & reinforcement materials
ADJOURN

Day 3
Minutes
Activity

Training Aids
25

LWR Skill Bk 3

TBD (H-7);

display LWR Skill Bk 3 materials
15

Duet Reading

LVH, pp. 161-163

handout exercise

LWR Tutor Workshop Handbook,

pp. 58, 59

10

BREAK

high/low materials

45

Language Experience

LVH-Video, pp. 135-155; LWR Tutor Workshop Handbook, pp. 51-54
paired practice

25

LWR Skill Bk 4

hand out LWR Skill Bk 4 Teacher’s Manual
10

BREAK

high/low materials

30

Lesson Planning

TBD (G-3), LWR Tutor Workshop Handbook, pp. 64-68

group practice
15

ProLiteracy America

LVH, pp. 145,146

show “Literacy Advocate”
20

Placement Procedures

LVH, p. 147

10

Evaluation

LVH, p. 173

 5

Certificate Presentation

LVH, p. 389

ADJOURN

For information: outreach@pbclibrary.org
Palm Beach County Literacy Coalition

Literacy Tutor Training Workshop
AGENDA

Part 1
Introduction

Overview of Local Programs

Workshop Objectives

Problems of Illiteracy

The Laubach Way to Reading – Overview

Ameruss Demonstration

LWR Skill Book 1, Lesson 1

Break

LWR Skill Book 1, Lessons 2 to 5

Alternative Lesson

LWR Skill Book, 1 Lesson 6

Paired Practice

Lunch

Learners Speak Out

LWR Other Skills Book 1

Review and Reinforcements

Goal Setting

Learning Styles

Part 2
Sensitivity to the Non Reader/Characteristics of the Adult Learner

Speech Sounds

Speech Patterns

Preparation for Tutoring

English for Speakers of Other Languages

Dialogue Journals & Duet Reading

Language Experience Approach

Lesson Planning

For information: dskostrub@aol.com
Project L.E.A.D. (Literacy for Every Adult in Dade)

Miami-Dade Public Library System

Volunteer Tutor Workshop

12 Hours
AGENDA
Session 1
Introductions

Four Language Components and Needs of Individual

Adult Learning Theory

Characteristics of Adult Learners

Characteristics of Effective Tutors

Break
Five Themes in TUTOR
Three Views of Reading

Reading Strategies

Comprehension Strategies

Session 2
Laubach Way to Reading Series

Ameruss Demonstration

LWR Skill Book 1, Lesson 1

Printing

LWR Skill Book 1, Lesson 2 - Group Practice

Break
LWR Skill Book 1, Lesson 3 - Group Practice

LWR Skill Book 1, Lesson 4

LWR Skill Book 1, Lesson 5

Alternative Method (video)

LWR Skill Book 1, Lesson 6 (video)

Balance of LWR Skill Book 1

Review and Reinforcements & Summary of Skills

Session 3
Welcome and Overview

Speech Sounds

Speech Patterns

LWR Skill Book 2

Break
LWR Skill Books 3 & 4

Oral Reading

Wrap Up

Session 4
Welcome and Overview

Paraphrasing

Language Experience Approach

Real Life Materials

Sight Words

Cloze Technique

Break
Word Patterns

Writing Process/Mind Mapping

Formal Assessment

Goal Setting

Learning Styles/LITSTART

Wrap Up

Evaluation

For information: projectlead@mdpls.org
Project L.E.A.D. (Literacy for Every Adult in Dade)

Miami-Dade Public Library System

Basic Tutor Workshop

12 Hours
COURSE DESCRIPTION
Session 1
Minutes
Topic

Source
 5

Welcome & Overview

Literacy Volunteers of America Session 1

10

Getting Started

LVA Session 1

15

What is Literacy?

LVA Session 1

45

Learners/Tutors/

LVA Session 1

Collaborative Process

15

What is Reading?

LVA Session 1

15

BREAK

15

What is Reading? (continued)
LVA Session 1

30

Reading Strategies

LVA Session 1

10

Comprehension

LVA Session 1

 5

Modeled Reading

LVA Session 1

 5

Journals

LVA Session 1

10

Wrap-up

Session 2
Minutes
Topic

Source
 5

Welcome & Overview

Ameruss Menu

(Laubach Literacy Action HO #1)

20

Introduction to Laubach

LLA H-1

Way to Reading Series

20

Ameruss Demonstration

LLA H-2

40

LWR Skill Bk 1, Lessons

LLA H-3

1 to 5 as a Review

15

BREAK

20

LWR Skill Bk 1, Lessons

LLA H-4

1 to 5 for a Beginning Reader

35

LWR Skill Bk 1, Lessons 6 & 7
LLA H-5

 5

Wrap-up

Session 3
Minutes
Topic

Source
 5

Welcome & Overview

35

LWR Skill Bk 2

LLA H-6

60

LWR Skill Bk 3 & 4

LLA H-7

15

BREAK

15

Printing

LLA E-1

20

Speech Sounds

LLA D-6

25

Oral Reading

LLA D-4

 5

Wrap-up

Session 4
Minutes
Topic

Source
 5

Welcome & Overview

10

Paraphrasing

LVA Session 2

15

Language Experience

LVA Session 2

Approach Video

 3

Discussion of LEA Video

LVA Session 2

 7

LEA Demonstration

LVA Session 2

 7

LEA Video - Advance

LVA Session 2

 5

Real Life Materials

LVA Session 2

17

Sight Words Video

LVA Session 2

 3

Sight Words Discussion

LVA Session 2

 8

Sight Words Demonstration
LVA Session 2

10

Context Clues: Cloze

LVA Session 3

Technique

16

BREAK

30

Writing Process/Mind

LVA Session 4

Mapping

30

Formal/Informal/Assessment/
LVA Session 5 & 6

Goal Setting

25

Learning Styles/LITSTART
LLA C-3

 5

Wrap-up

For information: projectlead@mdpls.org
ESL TUTOR TRAINING

AGENDAS AND COURSE OUTLINES
Lake County Library System
Laubach ESL Tutor Training Workshop

10 Hours

AGENDA

Session I

Workshop Overview & Volunteer Information

How Adults Learn

Language and Communication

Second Language Acquisition

Communicating Across Cultures

Session II

LIFEPRINTS Series - Levels 1, 2 & 3

Sounds and Patterns of English

Total Physical Response Technique

Teaching with Pictures

Teaching Vocabulary

Using Dialogues and Role Plays

Assessment, Monthly Reporting and Lesson Planning

Resources for Tutors

Evaluations & Certificates

For information: mpotter@lakeline.lib.fl.us
Lake County Library System

Laubach ESL Tutor Training Workshop

10 Hours

COURSE OUTLINE

Day 1

Minutes
Presentation

20

Workshop Overview, Background & Objectives

20

Lake County Volunteer Information

30

How Adults Learn

30

Language and Communication

30

Second Language Acquisition I

15

BREAK

30

Second Language Acquisition II

35

Communicating Across Cultures

85

LIFEPRINTS, Overview and Level I

(Demonstration and Small Group Activities)

 5

Questions

Day 2
Minutes
Presentation

Videos
60

LIFEPRINTS, Levels 2 & 3

45

Sounds & Patterns of English

video (partial)

30

Total Physical Response

video (partial)

30

Teaching with Pictures

video (partial)

15

BREAK

30

Teaching Vocabulary

video (partial)

45

Using Dialogues and Role Plays

video (partial)

15

Types of Assessment

15

Lesson Planning

15

Questions and Answers

Resources List

Certificates

Collect Evaluations

For information: mpotter@lakeline.lib.fl.us
Martin County Literacy Council

ESL Tutor Training Workshop

13½ Hours

COURSE OUTLINE

Day 1

Time

Topic

Reference
9:00
Introduction and Workshop Objectives

Warm-Up Activity

Language Learning & Function -

Second Language Acquisition

Cultural Awareness

Tutor’s Workshop Handbook,

pp. 7-11

Quiz
 Introduction to Laubach Way to English
Tutor’s Workshop Handbook, p. 15
11:00
BREAK
11:15 Interview with ESL Students
Video
 Russian Dialog
Video

Gestures Tutor’s Workshop Handbook, p. 17

Unit A - Dialog
Laubach Way to English Teacher’s Manual, Bk 1, p. 16

12:30
LUNCH

1:30
Practice Dialog
LWE Teacher’s Manual, Bk 1, pp. 16-17

Unit A - Vocabulary

LWE Teacher’s Manual, Bk 1, p. 18

Structure Focus LWE Teacher’s Manual, Bk 1, p. 21

3:00
BREAK

Units B-C-D-E-F
LWE Teacher’s Manual, Bk 1

Pronunciation Tutor’s Workshop Handbook, p. 48

Day 2

Time

Topic

Reference
9:30
Opening Questions and Thoughts

Review Conversation Skills of LWE

Lesson 1 Conversation Skills, Chart and Story LWE Teacher’s Manual, Bk 1

11:00
BREAK

Lesson 2, Chart and Story
LWE Teacher’s Manual, Bk 1

 Lessons 3, 4, and 5, Chart and Story LWE Teacher’s Manual, Bk 1
12:30
LUNCH

1:30
Phonics 1, 2, 3
Focus on Phonics

Overview of Final Evaluation
LWE Teacher’s Manual, Bk 1, p. 218

LIFEPRINTS

3:00
BREAK
Voyager

GED – Citizenship - Flashcards

Preparing for Tutoring
Tutor’s Workshop Handbook, p. 37

Lesson Plans

4:15
Questions/Evaluation/Awarding Certificates

For information: mc_literacy@yahoo.com
COMBINED BASIC LITERACY AND ESL TUTOR TRAINING

AGENDAS AND COURSE OUTLINES
Adult Literacy League

Basic Tutor (Integrated Literacy/ESL) Training Workshop*

9 Hours

COURSE OUTLINE

Day 1

Minutes
Module

 5

Orientation (PowerPoint Pre-Show)

15

Tutor/Trainer Introductions

 5

Workshop Overview & Objectives

10

Background on Literacy

25

Ameruss

Laubach Way to Reading Skill Bk 1, Chart 1

25

LWR Skill Bk 1, Chart 1, EOTO

10

BREAK

20

LWR Skill Bk 1, Story 1, EOTO

15

LWR Skill Bk 1, Lesson 1: Writing; Homework

 5

BREAK

15

LWR Skill Book 1 (Structure)

25

LWR Skill Book 1 (Content)

10

Tracking Student Success

20

First Meeting

 5

Q & A - Panel Discussion

Day 2
Minutes
Module
 5

Welcome Back/Review

25

Alternative or Review Method

30

LWR Skill Book 2

10

BREAK

15

LWR Skill Book 3

10

LWR Skill Book 4

15

Challenger/Voyager

15

ESOL

20

Other Resources

30

LUNCH

 5

Transition Activity

15

Oral Reading Techniques

15

Speech Sounds

15

Language Experience Techniques

20

Word Recognition Techniques

10

BREAK

25

Writing Techniques

15

Understanding Your Adult Learner

20

Goals/Lesson Planning

20

Interview/Tutor Support

15

Objectives/Parking Lot/Workshop Wrap-Up

* Basic Literacy and ESL are integrated in this training. Trainers incorporate ESL principles within each module and then present an ESL module on day two.

For information: info@adultliteracyleague.org
Clay County Literacy Coalition

Literacy/ESL Tutor Workshop

12 Hours

COURSE OUTLINE

Day 1

Minutes
Video
Activity

Supplies

Minutes
10

Registration

name tags, registration sheet

30

Welcome & Staff Introductions

Explanation of Local Program
Tutor Job Description, Roles &

Responsibilities, Time Sheets, etc.

Introduction of Participants

10

Background on Illiteracy

Laubach/LLA/LLI/LVA

biography in People & Places; ESL I, pp. 44-46; Tutor Handbook

10

6

Ameruss

chart and story

 5

5

Laubach Way to Reading series
book display; video

10

BREAK

50

14

LWR Skill Bk 1, Lesson 1

training charts 1

Chart & Story

Demonstration & Practice

Writing Lesson & Remainder
practice writing with least

of Lesson

dominant hand

15

7

LWR Skill Bk 1, Lesson 2

charts

25

5

LWR Skill Bk 1, Lessons 3 to 5
charts

10

4

Alternative Method

training chart 1

15

Practice Charts

ADJOURN

Collect Tutor Data Sheets

Homework Assignment

Barsch Handout

Questions

Day 2
Minutes
Video
Activity

Supplies

 Minutes

10

1, 5

Sensitivity to the

Barsch Learning Styles

Adult Non-reader

10

3

Building Comprehension

20

Balance of LWR Skill Bk 1
In The Valley, More Stories

Checkups, Diploma

Checkups, Diplomas

10

4, 2

Checking Progress

video, Tutor Workshop Handbook

Meeting Individual Needs

20

Understanding Speech Sounds
Tutor Workshop Handbook, OT 24

Speech Patterns

Cudja, When Fishermen Meet

25

Overview of Skill Bks 2, 3 & 4
Teacher’s Manuals & Skill Bks,

Spelling

10

Goal Setting

10

BREAK

15

11

Language Experience

20

6

Writing for your Student

 5

Duet

10

Review of Supplemental

Focus on Phonics, More Stories,

Materials

Puzzles, Challenger, Voyager, etc.

15

Lesson Planning

LRB

ADJOURN

Homework Assignment

Practice Making Speech Sounds

Review pp. 24-50 in Tutor

Workshop Handbook

Day 3
Minutes
Video
Activity

Supplies

Minutes
15

2,5,3,4,5
Profiles of Potential ESL
video or handout

Students, Skills Assessment
Teacher’s Resource Book, ESL

15

Characteristics of a Good

Tutor - First Meeting

50

Laubach ESL Series

video, gestures handout

10

BREAK

15

Teaching Oral Skills

Gestures, Repetition & Response

15

Sounds of English

Sounds of English Alphabet

20

Communication Across

Cultures (C-4)

15

Total Physical Response (D-1,

D-3) & Vocabulary

15

Dialog into Role Play (D-4)

Survival English Skills

10

Teaching With Pictures (F-1)

60

LUNCH

10

Information Gap (F-2)

20

Other Teaching Techniques

(E-2, F-3): Language Experience

Approach, Sight Words,

Information Grids, Dialog

Journal, Word Patterns

20

Supplementary ESL Materials

30

Lesson Planning, Goal Setting,

Practice with Handouts

25

Learning Disabilities

 5

Record Keeping

forms

10

Evaluation/Presentation of

Certificates

ADJOURN

Collect Evaluations

Other Opportunities with CCLC

Tour of Office

For information: mpotter@lakeline.lib.fl.us
OTHER AGENDAS AND COURSE OUTLINES
Delaware County Literacy Council, Pennsylvania

Tutor Training

AGENDA

Session 1
Welcome

Facts on Illiteracy

Program Overview

Student Profiles (Sensitivity)

Five Parts of Lesson Planning

Workshop Agenda

Language Experience Approach:

Sensitivity Exercise

Handbook

Wrap Up and Homework Assignment

Session 2
LEA Homework Review

Sight Words

Reading and Spelling Via Phonics (RSVP)

LEA for Advanced Students

Session 3
Laubach Way to Reading:

Overview

Ameruss

Skill Book 1, Lesson 1

Skill Book 1, Lessons 2 to 5

Skill Book 1, Lesson 6

Skill Book 1, Lessons 7 to end

Skill Books 2 to 4

Session 4
Reading Fluency:

Tutor to Student Reading

Duet Reading

Echo Reading

Leisure Reading

Comprehension

Discussion of Materials

Library Connection

Lesson Planning

Student Briefing

Getting Started, Testing, Wrap Up

For information: delcolit@erols.com
Literacy Volunteers of America - Mercer County, New Jersey

Adult Basic Literacy Tutor Training Workshop

AGENDA
Defining Literacy

Learners and Tutors

Characteristics and Qualities

How Adults Learn

Collaborative Process

The Four Language Components

Reading

Three Views of Reading

Reading Strategies

Comprehension

Writing

Attitudes about Writing

The Writing Process

Error Analysis

Editing

Speaking

Listening

Techniques For Literacy Instruction

Language Experience Approach

Sight Words and Phonics Clues

Phonics

Word Patterns

Writing

Assessment

Formal Assessment

Informal Assessment

Ongoing Multi-Measure Assessment

Tutor Reading Assessment

Goals

Lesson Plans

Materials, Resources and Activities

Follow Up

Working with Adults with Learning Disabilities

Format: Introductions, Videos, Demonstrations, Learning Tasks or Practices, Discussions, Homework, Review

For information: lvamercer@earthlink.net
Link to LVA - Mercer County for the basic literacy workshop agenda (www.princetonol.com/groups/lvamc/tutors/coursedescription.html), course outline (www.princetonol.com/groups/lvamc/tutors/weekbyweek.html) and useful tutor resources.

Literacy Volunteers of America - Mercer County, New Jersey

Adult Basic Literacy Tutor Training Workshop

COURSE OUTLINE

Topics

Reading/Homework Assignments
Orientation and Session 1
The Problem

Tutor Chapters 1 and 3

LVA - National, State, Local

Homework

Tutor Contract: Is this program

right for you?

What is literacy?

How Adults Learn

What is reading?

Collaboration

Session 2

Language Experience Technique
Tutor Chapter 4

Sight Word Technique

Homework

Session 3
Cloze

Tutor Chapter 4

Using the Phonics Approach

Homework

Teaching by Word Patterns

Session 4
Using the Writing Process

Tutor Chapter 5

Read Laubach Diagnostic Inventory
Homework

Session 5
Formal Assessment

Tutor Chapters 6, 8 and 9

Goal Setting

Complete Case Study and Lesson Plan

Lesson Planning A
Session 6
Informal Assessment

Tutor Chapter 7

Reading Comprehension

Complete Final Exam

Materials and Activities

Wrap-Up

See Waiting List/Select a Student

Session 7
Working with Adults with Learning Disabilities

Turn In Final Exam

For information: lvamercer@earthlink.net
Link to LVA - Mercer County for the basic literacy workshop agenda (www.princetonol.com/groups/lvamc/tutors/coursedescription.html), course outline (www.princetonol.com/groups/lvamc/tutors/weekbyweek.html) and useful tutor resources.

PAGE 3
Literacy Training Design and Presentations

Many resources are available to help organizations plan and implement tutor training programs. Some of the most widely utilized and respected systems are outlined below. Please look through the Training Links (LINK TO TRAINING LINKS) to explore related resources, studies and supporting materials.
Laubach Literacy’s Training By Design, published by New Readers Press (NRP) (www.newreaderspress.com/support/tbd/detail.html), provides in-depth information on planning literacy and ESL workshops and on developing workshop presentations. Videotapes and resource books are available. NRP also offers free workshop presentations that you can download. Visit NRP, the publishing arm of ProLiteracy Worldwide (www.newreaderspress.com/store/frameset.cfm), and click on Staff Development and Training.
Based on the principles of Literacy Volunteers of America, the LVA Guide for Training Trainers models a collaborative relationship between tutors and students. Training Trainers provides trainer notes, learning task instructions and materials for tutor trainer workshops. The LVA Guide is also available through NRP.
For information on creating online training or teaching resources for your trainers, tutors or learners, consult The Learning Resources Network (www.lern.org). Topics include designing online instruction, building learning communities in cyberspace and creating streaming audio lectures.
The Florida-based Volunteers and Literacy Committee Practitioner’s Task Force on Restructuring and Accountability (www.pbcliteracy.org/task_force.htm) published A Manual for Volunteer Literacy Programs, Volume II, which is available through the Palm Beach County Literacy Coalition. Pages 14 to 19 are dedicated to improving and enhancing tutor training workshops (www.pbcliteracy.org/TFVolumeII.pdf).

Impacts of a National Merger
With the merger of Laubach Literacy Action and Literacy Volunteers of America, many organizations are examining their training programs and questioning whether and/or how to best marry the training principles and practices of the two organizations. In the next section, ProLiteracy America’s training coordinator provides answers to some of the most frequently asked questions from the field. Following FAQs is a comparison of LLA and LVA tutor and trainer workshops. (PROVIDE LINKS TO TWO SUBSECTIONS - “FREQUENTLY ASKED QUESTIONS REGARDING LLA AND LVA TRAINING” AND COMPARISON OF LLA AND LVA TUTOR TRAINING”)
Frequently Asked Questions Regarding LLA and LVA Training

What tutor training materials should we be using? And, when will new training materials be available?

“ProLiteracy America recommends high-quality and comprehensive tutor training. We value local decision-making and support local organizations in planning for, conducting, and evaluating their own training. As a result, the tutor training of many local ProLiteracy America affiliates combines the best of several tutor training resources. ProLiteracy America will continue to support and make available the tutor training and tutor resources from both predecessor organizations until ProLiteracy America has the opportunity to develop new materials. Affiliates are not required to use any materials-current or new-produced by ProLiteracy Worldwide.”

Our program is not able to access some kinds of training locally. What are ProLiteracy America’s plans for online training?

“We currently provide online training in three ways:

1.
ProLiteracy America is now offering an online version of the Trainer Workshop: Basic Training Skills (LLA). It will be available on a regular basis next year.

2.
With the help of a grant from Verizon Communications, LVA developed an online course, Program Manager Orientation, for new directors of literacy programs. This is a self-paced education module that you can access by going to www.proliteracy.org and clicking on the Literacy Volunteers of America site at the bottom of the screen. You also have access to Governance Online, another self-paced online course focused on governance and board issues. Go to the Affiliate’s Only section of the ProLiteracy America website, www.proliteracy.org (http://www.proliteracy.org>/proliteracy_america/affiliates_only).

3.
Verizon Literacy University, developed by ProLiteracy and the National Center for Family Literacy with funding from Verizon Communications, has recently been launched. The free courses and information are designed to help recruit new volunteers for local programs and to help those programs offer a wider range of training and information to their volunteers. The courses will initially be self-paced, and learners will be able to take them any time it’s convenient for them. Go to www.vluonline.org/.”

In the past, LLA-certified trainers and LLA members sent lists of their workshop participants to the national office. Each participant received a free individual Laubach membership. Will ProLiteracy still provide this service?

“Yes. ProLiteracy America will provide a free six-month affiliation to any individual who completes a tutor workshop that is led by a certified ProLiteracy America trainer or sponsored by a ProLiteracy America affiliate. This option is also available to former LVA trainers who want their new tutors to receive a free individual affiliation in ProLiteracy America. To register your new tutors go to the trainer certification section of the ProLiteracy America website, www.proliteracy.org/proliteracy_america/.”

Certification as a ProLiteracy America trainer requires attendance at a train-the-trainer workshop. Both the Training of Trainers (LVA) and the Trainer Workshop: Basic Training Skills (LLA) are acceptable. What are the similarities and differences?

“Both workshops cover similar content:

Lewin's Model - The LLA workshop covers the model explicitly with background on Lewin and the model itself. Trainers practice the model. LVA training breaks the cycle down and examines the individual concepts, e.g., praxis (practice/reflection), drawing on trainee experience, sequence and reinforcement, and so on.

How Adults Learn - The LLA workshop approaches this with a learning styles inventory. The LVA training focuses on Maslow's theory (20% see, 40% hear and see, 80% hear, see and do). Both trainings encourage participants to incorporate a variety of activities in their trainings to meet all learning styles.

Questioning Techniques

Giving and Receiving Feedback

Practice Presentations - The LVA training requires participants to make 10-minute, individual presentations, based on the trainer’s guide their local program uses. The LLA workshop uses a team approach, where the team develops and presents a tutor training segment.

The differences include the following:

Training styles inventory and analysis is unique to the LLA workshop.

The LVA training also addresses the following topics: achievement-based objectives, evaluation/reflection, three aspects of learning, and workshop planning steps.

Some general impressions from trainers who have participated in both workshops follow:

The LLA workshop is very practical, giving trainers tips with time to practice them. There are more reading and lecture activities.

The LVA training is more theory - introducing the theory, then trying out that theory. The activities are very participatory.

ProLiteracy America will not be blending these two workshops. It will develop a new workshop(s) that will align with the new trainer credentialing system it is developing.”

For information on how the merger impacts trainer certification, please visit Training the Trainer (LINK TO TRAINING THE TRAINER, PAGE THREE). For further information, please contact Kaye Beall (kbeall@proliteracy.org), ProLiteracy America’s Training Coordinator.
Comparison of LLA and LVA Tutor Training
	ADVANCE \d3Laubach Literacy Action
	ADVANCE \d3Literacy Volunteers of America, Inc.

	ADVANCE \d3Tutor workshop is locally developed according to national guidelines of the workshop-tutor learning objectives, design, schedule and format, presentation, and evaluation.
	ADVANCE \d3The local organization develops its own tutor training. It must be consistent with LVA mission and values as well as the principles for effective training of accountability, relevance and inclusiveness, safety, action with reflection (praxis), and promising practices.

	ADVANCE \d3The national organization develops and disseminates tutor training resources and instructional and training alternatives.
	ADVANCE \d3The national organization publishes core training materials.

	ADVANCE \d3The adult learner is at the center of tutoring and, therefore, at the center of tutor training.
	ADVANCE \d3Tutor training is centered on the volunteer as the facilitator of learning.

	ADVANCE \d3Tutor learning objectives describe the information, skills, and attitudes tutors need to acquire during the workshop.
	ADVANCE \d3Written goals and achievement-based objectives are communicated to training participants.

	ADVANCE \d3Information gathered from learners about their needs and concerns and an assessment of learner progress is used to revise/develop tutor learning objectives.
	ADVANCE \d3The tutor training meets the needs of the local organization and/or reflects recent research.

	ADVANCE \d3Tutor workshop content addresses:

· Background of literacy (and ESL)

· Roles and responsibilities of tutors, learners, and the local and national organizations

· Adult learner ways of knowing, differences, problems, and second language acquisition

· Planning/assessment

· Instruction
	ADVANCE \d3Training content addresses the basic skills and knowledge needed by tutors to teach the targeted population of students. Typically this content includes:

· Integration of language components

· Adult learning theory

· Student-centered instruction

· Instructional techniques - BL, ESOL, family, workplace, and so on

· Goal-setting/assessment

· Lesson planning

	ADVANCE \d3The local organization gathers information on the experiences and expertise of the tutors and shares it with the trainers.
	ADVANCE \d3A needs assessment is done prior to the training.

	ADVANCE \d3The workshop topics to be addressed are arranged in a logical order.
	ADVANCE \d3The training progresses from the simple to the complex with review and reinforcement of previously learner skills and knowledge.

	ADVANCE \d3The workshop includes activities that serve to build community and increase tutor interest and attention. Individualized activities and a variety of training techniques are used.
	ADVANCE \d3Training includes diverse methods and materials in order to address a wide range of participant needs and learning styles. There are opportunities for praxis (action with reflection).

	ADVANCE \d3Workshop evaluation includes:

· Meetings of trainers

· Tutor evaluations of the workshop

· Tutor feedback after tutoring for a while

· Involvement of staff and students
	ADVANCE \d3The organization obtains formal and informal feedback from tutors; no specific method is mandated. Participants reflect on learning throughout the training and/or at the end. The organization also assesses changes in participant skills, knowledge and attitudes in relation to the training objectives.

ESL Training Design and Presentations
The training systems mentioned above also provide ESL components, and numerous organizations – many of them listed under Training Links (LINK TO TRAINING LINKS) – offer additional resources.

The University of Tennessee Center for Literacy Studies offers a 26-minute video presentation “ESOL Teacher Training” (http://cls.coe.utk.edu:8080/ramgen/esol-teacher-training-01.rm).

The Volunteers and Literacy Committee Practitioner’s Task Force on Restructuring and Accountability (www.pbcliteracy.org/task_force.htm) published A Manual for Volunteer Literacy Programs, Volume II, which is available through the Palm Beach County Literacy Coalition. Pages 17 to 19 are dedicated to improving and enhancing ESL tutor training workshops (www.pbcliteracy.org/TFVolumeII.pdf).

PAGE 4
Training Materials

View sample lesson plans and other training materials for basic literacy (LINK TO SECTION?) and ESL (LINK TO SECTION?) instruction.
LITERACY LESSON PLANS
Literacy Volunteers of America - Mercer County, NJ

The Elements of a Lesson Plan
Goals: long- and short-term

Assessment of the student, the tutor and the lesson

Objectives of the lesson

Homework review

Review of previous learning
Discussion

Reading and writing activities

Instruction

Instructional techniques

Materials

Introduction of new activities
Practice

Student’s reactions

Evaluation

Selection of items for portfolio

Review of portfolio (periodic)

For information: lvamercer@earthlink.net
View the LVA - Mercer County lesson plan elements and download a sample lesson plan form (www.princetonol.com/groups/lvamc/tutors/lplanelements.html).
OTHER LITERACY TRAINING MATERIALS
Two of the most widely used curricula are described below. Many other resources are available through the links that follow.

The Laubach Way to Reading (LWR) (www.newreaderspress.com/support/lwr/detail.html) is a basic reading and writing series developed primarily for adults with little or no reading ability. The series consists of four skill books and correlated readers for student use. The teacher’s manual for each skill book gives detailed instructions and lesson plans. The series provides a systematic development of basic reading and writing skills. Each lesson includes vocabulary development, phonic or structural analysis of words, a short story reading, comprehension checks and writing practice. The skill books and correlated readers may be used with both speakers of English and those who are learning English. A separate series of manuals, the Laubach Way to English, provides complete instructions for teaching the skills of listening, speaking, reading, and writing English to the non-English-speaking student.

The Wilson Reading System (www.wilsonlanguage.com/) is a research-based reading and writing program. Its basic purpose is to teach students fluent decoding and encoding skills. From the beginning steps of the program, it also includes sight word instruction, vocabulary, oral expressive language development and comprehension. Throughout the program, a ten part lesson plan – designed to be very interactive between teacher and student – is followed. The lessons progress from easier to more challenging tasks for decoding and then spelling. The system ends with fluency and comprehension work.

NRP offers a free PowerPoint/Overhead Presentation of the Voyager Series (www.newreaderspress.com/support/ppvoy.htm), a nine-level program for adults reading anywhere from a zero to an eighth grade level. Voyager combines a contemporary theme-based approach with elements from traditional direct instruction.

Reading and Spelling Via Phonics (RSVP) provides a clearly structured phonics approach for adults reading at a fourth grade reading level and above. For information, contact delcolit@erols.com.

The National Center for the Study of Adult Learning and Literacy’s publication,

Creating Authentic Materials and Activities for the Adult Literacy Classroom (www.gse.harvard.edu/~ncsall/), is based on the findings of the NCSALL “Literacy Practices of Adult Learners” study. This book is an introduction to providing literacy instruction based upon the literacy needs and interests that learners have outside of the classroom. The publication is available free to Florida literacy practitioners. Order online (LINK TO FLC ORDER FORM).

Literacy Training Materials Links

Adult Basic and Literacy Educators - “Learning to Learn...With Style” (http://literacynet.org/lp/learn2learn/home.html), on-line, video-based learning styles guide
LINCS - Lesson Plan Collection

(http://www.nwlincs.org/NWLINCSWEB/Lessons.htm)
Literacy Council of Northern Virginia Tutor Resource Center - Instructional Materials

(www.lcnv.org/docs/materials.html#eslmat)

Literacy Volunteers of America - Chippewa Valley/Eau Claire (WI) - Tutor Training Evaluation (www.literacyvolunteers.org/ppe/ppe.html)

Literacy Volunteers of America - Mercer County (NJ) - Tutoring Kit

(www.princetonol.com/groups/lvamc/tutors/tutoringkit.html)

Literacy Volunteers of America - Mercer County (NJ) - Teaching Techniques (LES, sight words, consonants, patterned words, cloze procedure (www.princetonol.com/groups/lvamc/tutors/reviewteaching.html)

PROJECT READ, Adult Literacy Program of San Francisco Public Library - “Teaching Adults to Read: An 84-Minute Tutor Training Video in Four Parts” (http://sfpl4.sfpl.org/PROREAD/trainingvideo.html)
ESOL LESSON PLANS
Collier County Public Library Literacy Program

ESL Tutor Training Workshop

SAMPLE LESSON PLAN
Free Conversation

5 to 10 minutes

Review

5 minutes
Conversation Skills

30 to 40 minutes

Dialog

Vocabulary

Structure Focus

Pronunciation

Reading & Writing

15 minutes

 Charts

 Stories

 Writing Exercise

Other Activities (as appropriate)
15 minutes

 Survival English

 Total Physical Response

 Games, Puzzles

 Other Reading

 Teaching with Pictures

For information: marcolit@collier-lib.org
OTHER ESL TRAINING MATERIALS
Collier County Public Library Literacy Program

ESL Tutor Training Workshop

TOTAL PHYSICAL RESPONSE (TPR) PRESENTATION
Why use Total Physical Response?

A. because comprehension skills develop faster than speaking skills

B. for low anxiety and high success levels; because the procedure is based on giving commands which are carried out without speaking

C. to teach new vocabulary or review previously taught vocabulary

TPR Procedure:

Do the action as you give the new command.

Do the action with the student(s) several times as you give the command.

Give the command without doing the action yourself.

Do the action again if the student(s) have difficulty in carrying out the command.

Examples:

Stand up

Sit down

Walk

Stop

Turn around

Slowly/quickly

Point to the 
Pick up the 
Put down the 
Give me the 
For information: marcolit@collier-lib.org
ESL TRAINING MATERIAL LINKS
Laubach Way to English (LWE) (www.newreaderspress.com/support/lwr/detail.html) is an adaptation of the Laubach Way to Reading (LWR) program that is intended to meet the special needs of adult ESL students who are functionally illiterate. LWE includes a series of three manuals especially designed for teaching these students. They provide a comprehensive beginning English program in listening, speaking, reading, and writing skills.
LINCS - Lesson Plan Collection

(http://www.nwlincs.org/NWLINCSWEB/Lessons.htm)

New Readers Press - Life Prints: ESL for Adults Overview - PowerPoint or Overhead Presentation (www.newreaderspress.com/support/pplp.htm)

Texas A&I University, Adult Education Center - Adult Education ESL Teachers Guide, including Teacher Training Modules (http://humanities.byu.edu/elc/teacher/teacherguidemain)

University of Tennessee, Center for Literacy Studies - Teaching ESOL: A Quick Reference (http://cls.coe.utk.edu/lpm/teaching_esol.pdf)

University of Tennessee Center for Literacy Studies - ESL Start-Up Kit

http://cls.coe.utk.edu/lpm/esltoolkit/default.html
University of Tennessee Center for Literacy Studies - ESOL Curriculum Resource Book (http://aeonline.coe.utk.edu/esolcrg.pdf)

University of Tennessee Center for Literacy Studies - RealPlayer: ESOL Teacher Training (http://cls.coe.utk.edu:8080/ramgen/esol-teacher-training-01.rm)

