

8

Crosswalk on LLA and LVA Training

	
	Using LLA’s Guidelines for

Effective Tutor Workshops

	LVA’s Accreditation Standards on

Tutor Training and Tutor Trainers

	Philosophy/

Interpreters
	LLA understands that tutors and learners have a variety of teaching and learning needs. These needs cannot be met by any single teaching method or any single tutor training workshop. Tutor development encompasses many different activities such as orientations, pre-service training, and in-service training. As a national organization, LLA offers instructional and training alternatives. In addition, it offers guidelines to help local programs consider what will work in their communities.

The adult learner is at the center of tutoring and, therefore, at the center of tutor training. Local programs have the responsibility to train tutors to be:

· Flexible enough to work with a variety of learners who may require different approaches

· Confident of their ability

· Competent in the use of methods and materials recommended by the local program

· Committed to giving the time and energy needed.

LLA is committed to developing and disseminating a range of tutor training resources that programs can use to design effective tutor training to meet learner’s needs.

	PS#4 The organization provides LVA-approved tutor training.

LVA does not mandate specific curricula or materials for tutor training. However, it requires that an organization's training be consistent with LVA's mission and values as well as principles for effective training. Among these principles are accountability, inclusiveness, and praxis. Additionally, training content develops volunteers' knowledge and skills so they are adequately prepared for tutoring. Best practice organizations use feedback from participants and trainers to modify their training design.

PS#5 The organization follows a system to train, supervise, and evaluate tutors.

The organization develops and maintains a system to train, supervise, and evaluate tutors. This framework acknowledges that volunteer instructors need initial training, ongoing opportunities to develop their skills and consistent support. The system demonstrates the organization’s accountability in advancing quality literacy instruction through the use of well trained and supported volunteer instructors.

FPS#2 The organization has a system to train, supervise and evaluate trainers.

The organization implements written policies and procedures for the selection, initial and ongoing training, supervision, and evaluation of trainers. The governing body/advisory group of the agency or staff designated by the agency reviews and evaluates these processes. The goals are to ensure that training is of high quality and in alignment with LVA's mission and core values.

	Guidelines for Effective Tutor Workshops/

Principles for Effective Training
	Tutor Learning Objectives for the Workshop

Design of the Workshop

Schedule and Format of the Workshop

Presentation of the Workshop

Evaluation of the Workshop
	Accountability

Relevance and Inclusiveness

Safety

Action with Reflection (Praxis)

Promising Practices

Content Focus for Training

	
	Using LLA’s Guidelines for

Effective Tutor Workshops

	LVA’s Accreditation Standards on

Tutor Training and Tutor Trainers

	Checklist for Evaluating Tutor Workshops/

Indicators
	1. Tutor Learning Objectives for the Workshop

The Process of Developing Objectives

a. The local program identifies specific tutor learning objectives for its workshop

b. The program’s objectives clearly describe the information, skills, and attitudes which the tutors will be expected to have or acquire during the training.

c. The local program gathers information from learners about their needs

and concerns at the time of their entry into the program and uses this information in the development or revision of its tutor learning objectives.

d. The local program uses information drawn from the regular assessment

of learners’ progress in the development or revision of its tutor learning objectives.

e. The local program provides trainers with the support necessary to meet its tutor learning objectives. This support might include print or people resources, trainer training, and information on the local program.

	PS#4—Q1. The training design includes written goals and achievement-based objectives that are communicated to participants.

PS#4—Q1. The training design includes written goals and achievement-based objectives that are communicated to participants.

FPS#2—F4. There is evidence that trainers are able to alter the format and content of workshops to meet the needs of the organization and/or reflect recent research. Examples include:

New training designs

Notes from trainers

Presentation aids like handouts and overheads

Minutes from meetings of trainers

FPS#2—F4. There is evidence that trainers are able to alter the format and content of workshops to meet the needs of the organization and/or reflect recent research. Examples include:

New training designs

Notes from trainers

Presentation aids like handouts and overheads

Minutes from meetings of trainers

	
	Sample Tutor Learning Objectives

By the end of the pre-service workshop, participants are prepared to:

Background

· Describe the extent of illiteracy on the national and local levels, some of its causes, and how it affects the individual and society.

· For ESL: Describe the need for English as a Second Language instruction and how the lack of English-language skills impacts on the individual and society.

Roles and Responsibilities

· Describe the rights and responsibilities of the learner, the tutor, and the local program.

· Discuss the history, philosophy, and services provided by the local organization.

· Describe how the local program is connected to Laubach Literacy Action and other national and state organizations.

Adult Learners

· Describe how adults differ in the ways they learn (learning styles/modes, degree of support or structure needed, pace, etc.

· Describe how adults might differ in areas such as culture, values, and life experiences and what implications these differences have for teaching.

· Recognize and deal with commonly encountered learner problems such as low self-esteem, lack of confidence, unrealistic goals, absenteeism or arriving late for tutoring sessions, fear of change, or apparent lack of progress (or “plateauing”)

· For ESL: Explain how adults acquire a second language and can use this information to develop effective lessons.

Planning/Assessment

· Do an initial assessment of a learner’s skills (if this is not done by someone else in the local program).

· Assess learner’s progress.

· Work with a learner to set learning goals.

· Design lessons to meet learners’ goals and skill needs.

Instruction

· Use the primary instructional approach or method recommended by the local program for teaching reading and writing.

· For ESL, use the primary instructional approach or method recommended by the local program for teaching reading, writing, listening, and speaking.

· Use the other teaching methods and techniques introduced in the workshop.

· Select or develop instructional materials which meet the learner’s goals, needs and interests.

Other Tutor Learning Objectives
	PS#4—Q5. Training content addresses the basic skills and knowledge needed by tutors for teaching the targeted population of students—basic literacy, ESOL, family literacy, workplace education, and so on. [Note: this is the synopsis of the following “Content Focus for Training” that was suggested for Cycle 1 of Accreditation:

Basic Literacy Tutors

· Integration of language components

· Adult learning theory

· Learner-centered instruction/tutor and student as collaborators

· Reading comprehension/reading for meaning

· Reading techniques-language experience, sight words and context clues, phonics, word patterns

· Learning styles/learning differences

· Functional context/real-life materials and examples

· Writing process

· Goal-setting

· Assessment

· Lesson planning

· Resource materials and activities

English for Speakers of Other Languages Tutors

· Integration of language components

· Adult learning theory

· Learner-centered instruction/tutor and student as collaborators

· Language as communication/communicative approach

· Real-life materials/activities

· Techniques, exercises, and activities

· Listening/speaking and reading/writing

· Importance of culture

· Goal-setting

· Assessment

· Lesson planning

· Resource materials and activities

Family Literacy Volunteers

Training for volunteers should address the program component(s) of the family literacy program in which the volunteers will be working.

· Adult basic literacy instruction (see Basic Literacy above)

· Adult ESOL (see English for speakers of other languages above)

· Pre-literacy instruction/activities for children (may be Reading with Children)

· Literacy/homework instruction for school-age children

· Parent and child together literacy instruction/activities

· Teaching parents to read with/to their child

· Computer-assisted instruction for parents

· Computer-assisted instruction for children

· Computer-assisted instruction for parent and child together

· Parenting skills instruction

· Employment-related instruction

PS#4—S3. Training reinforces the concept of the tutor as “facilitator of learning” vs. the “direct instructor” to encourage students to take increasing responsibility for their own learning.

PS#4—S4. Training content provides information about cultural differences and/or learning differences.

	
	2. Design of the Workshop

a. The local program gathers information about the experience and

expertise of prospective tutors and shares that information with those responsible for designing tutor workshops

b. The local program creates and oversees a process where the workshop content is selected to meet the tutor learning objectives determined by the local program.

c. The topics to be addressed are arranged in a logical order that facilitates learning and helps tutors see the relationships among those topics.

d. The workshop allows adequate opportunities for breaks.

e. The workshop includes activities that serve to build community (e.g., introduction, session openings and closing, transitional activities, ice breakers, etc.), increase tutor interest and attention, and ensure a logical flow from one segment to the next.

Other Workshop Design Criteria

	PS#4—Q2. Training includes diverse methods and materials in order to address a wide range of participant needs and learning styles. Examples include:

Record of needs assessment done prior to training

PS#4—F1. The organization regularly updates its training design based on feedback from participants and trainers, changes in its student population, and/or current research.

PS#4—Q4. Training progresses from simple to complex. It provides review and reinforcement of previously learned skills and knowledge before progressing to more complex levels.

PS#4—Q2. Training includes diverse methods and materials in order to address a wide range of participant needs and learning styles. Examples include:

Training design demonstrates a variety of techniques such as ice breakers, dialogue, open-ended questions, and brainstorming

PS#4—Q3. Training allows opportunities for praxis (action with reflection). Examples include:

· Training design shows opportunities for reflection

· Participant journals or leaning contracts participant self-evaluation forms

· Opportunities for practice of skills through role-play, case studies, or other means

· Other (please specify)

	
	3. Schedule and Format of the Workshop

a. The local program reviews its tutor workshop schedules and format in order to determine how well the time allotted or format helps reach workshop objectives.

b. The local program considers the role and use of individualized activities

as part of its pre-service training and assists workshop leaders in building such activities into their tutor training workshops. These activities could include

· Reading assignments

· Observation of actual tutoring

· Tutoring an assigned learner

· Participation in goal-setting with an assigned learner

· Participation in lesson planning with an assigned learner

· Participation in evaluation with an assigned learner

c. The local program encourages its trainer or training team to use a variety

of training techniques such as:

· Brief lectures

· Demonstrations (live or videotaped)

· Whole group discussion

· Small group activities

· Paired or group practice by participants

Other Schedule and Format Criteria
	PS#4—Q3. Training allows opportunities for praxis (action with reflection). Examples include:

· Opportunities for practice of skills through role-play, case studies, or other means

· Other (please specify)

PS#4—Q2. Training includes diverse methods and materials in order to address a wide range of participant needs and learning styles. Examples include:

· Training design demonstrates a variety of techniques such as ice breakers, dialogue, open-ended questions, and brainstorming

· Training design accommodates diverse learning styles and intelligences through the use of audio, video, handouts, games, charts, and so on.

FPS#2—F4. There is evidence that trainers are able to alter the format and content of workshops to meet the needs of the organization and/or reflect recent research. Examples include:

New training designs

Notes from trainers

Presentation aids like handouts and overheads

Minutes from meetings of trainers

	
	4. Presentation of the Workshop

a. The local program evaluates its trainers or training team in the following areas:

· Management of the workshop

· Knowledge of content

· Methods of presentations

· Group interaction

· Delivery

· Modeling sensitivity and creativity

b. The local program offers in-service opportunities or other trainer support

to help trainers improve their training skills or expand content knowledge related to tutor workshops
	FPS#2—Q1. All of the following are on file for review:

· Job descriptions for trainers

· Eligibility statements

· Written description of initial certification process and related content materials

· Written policy providing guidelines for remaining a trainer

· List of active trainers who meet its requirement

FPS#2—Q2. There is evidence that the designated body and/or individual(s) reviews and approves job descriptions and policies/procedures related to trainers a minimum of biannually.

FPS#2—S1. There is evidence of evaluation of trainers by supervisors and/or peers as demonstrated by written descriptions of the process and/or related forms. Examples include:

· Performance forms used by supervisors

· Performance forms used by peers written policies and procedures list of trainers with date of observation/evaluation

· Written policies and procedures

· List of trainers with date of observation/evaluation

· Other (please specify)

FPS#2—S2. There is evidence that supervisors or peers observe and evaluate trainers a minimum of annually.

FPS#2—S3. The organization implements a written trainer development plan to ensure their continuous growth and development. Examples include at least two of the following:

· Training modules, materials, and agendas

· Minutes/sign-in sheets fro meetings of trainers

· Evidence of participation in workshops offered by outside organizations

· Evidence of a formal peer mentoring system

· Evidence of expenditures for development of trainers

· Other (please specify)

	
	Other Presentation Criteria
	FPS#2—F1. The organization conducts exit interviews of trainers.

FPS#2—F2. There is evidence that the organization uses information gathered from a variety of sources to improve its selection, training, support, and evaluation of trainers. Examples include minutes from meetings; data from exit interviews; and formal evaluation of the processes used in the selection, initial training, supervision, ongoing development, and performance assessment of trainers

FPS#2—F3. There is evidence that the organization conduces succession planning for trainers

	
	4. Evaluation of the Workshop

a. The local program asks trainer to meet at the end of each workshop to evaluate the workshop.

b. The local programs asks newly trained tutors to evaluate their pre-service tutor workshop in the following areas:

· Are the participants (tutors) enjoying the workshop?

· Are the participants (tutors) learning anything

· Are the tutors applying what they leaned once they start tutoring?

· Are students able to learn better because of what the tutors are doing?

c. The local program asks tutors to be involved in the evaluation of tutor training:

· During the workshop

· After they have been tutoring for awhile

d. The local program asks students and staff members to be involved in the evaluation of tutor training

Other Evaluation Criteria

	PS#4—S2. The organization obtains formal and informal feedback from tutors about initial tutor training. Examples include:

· Evaluations from participants or compilations of this data

· Tutor focus groups

· Surveys or questionnaires

· Tutor contact forms

PS#4—S1. The organization implements a system to assess changes in participant skills, knowledge and attitudes in relation to its training objectives. Examples include:

· Participant self-evaluation

· Trainer evaluation of participants

· Final evaluation/examination at the end of training

PS#4—F2. The organization sets its own “percentage of success” for training and works toward this goal.

LVA Notes:

The standards, interpreters and indicators are based on Cycle 2 of LVA’s Accreditation System. The Principles for Effective Training and the Content Focus are based on Cycle 1. Cycle 2 was an effort to simplify Cycle 1 and hold to the same training principles.

Q=qualifying indicator or must be met; S=scored indicator or a percentage are met; F=future indicator or shows exemplary practice

FPS=Finance/Personnel Standard; PS=Program Services Standard

Page 8

12/28/01

