REEP ADULT ESL CURRICULUM

REEP LIFESKILL OBJECTIVES REPORT: LEVEL 450

Teacher: ____________________________
 Cycle: _____________________
This report can be used to record class needs assessment results and objectives covered during the cycle.

Getting Started

___ 1. Ask/answer questions about self and classmates

___ 2. Demonstrate effective conversation strategies

___ 3. Describe experiences related to relocating to the U.S.

___ 4. Compare hometown to Arlington

___ 5. Self-assess learning needs and styles; state future goals

___ 6. Set class learning goals

___ 7. Self-assess ability to use technology

___ 8. Identify rights and responsibilities as a member of the class

___ 9. ___

History

___ 1. Set class learning goals, i.e. lifeskills objectives to be covered in this unit

___ 2. Identify and locate the 50 states, their capitals, and all U.S. Territories

___ 3. Compare and contrast immigration patterns from the early 1900's and today

___ 4. Describe major events, issues, and/or individuals in historic period of choice

___ 5. State cause and effect of major events that occurred during a historic period

___ 6. Give a presentation about historical event and/or individual

___ 7. ___

Government

___ 1. Set class learning goals, i.e. lifeskills objectives to be covered in this unit

___ 2. Identify the three branches of government and their current heads

___ 3. State function of local, state, and federal government

___ 4. Identify major political parties and describe their platforms

___ 5. State the three parts of the Constitution and their functions

___ 6. Describe the Bill of Rights and state the rights it guarantees

___ 7. Express opinion about student selected government related issue in the news

___ 8. Compare and contrast U.S. government with the government in native country

___ 9. ___

Community

___ 1. Identify communities to which students belong

___ 2. Identify needs related to community/neighborhood resources, services & programs

___ 3. Access and report on community and library resources, services and programs

___ 4. Identify rights and responsibilities of community members

___ 5. Prepare for community emergencies/natural disasters

___ 6. Analyze a community problem/issue and identify ways to deal with/resolve problem

___ 7. Identify ways to participate/be involved in the community

___ 8. ___

Consumerism

___ 1. Identify needs as a consumer and set class learning goals

___ 2. Given a major purchase, locate information and select the best option

___ 3. Locate information about loans, credit cards, and select the best option

___ 4. Read and listen to advertisements critically

___ 5. Make a consumer complaint, including letter of complaint

___ 6. Identify consumer rights and responsibilities

___ 7. ___
Health

___ 1. Given a health-related problem, describe an illness/injury

___ 2. Ask for/give advice about good health habits, nutrition, and home remedies

___ 3. Complete medical forms, e.g. medical history, hospital admissions, worker’s compensation

___ 4. Identify health-related problems and research available info and community services using technology

___ 5. ___

Legal

___ 1. Identify legal issues/problems and prioritize learning needs

___ 2. Given print/web information, ask for and identify resources for a legal issue

___ 3. Given phone recording, identify assistance available, office hours, location

___ 4. Given appointment/telephone inquiry, request assistance and/or clarification

___ 5. Given priorities identified in Objective 1, state major rights and responsibilities

___ 6. Identify a legal problem, possible solutions, and consequences

___ 7. Given priorities identified in Objective 1, complete a written report

___ 8. Given priorities identified in Objective 1, describe an incident orally

___ 9. ___

Telephone

___ 1. Set class learning goals, i.e. lifeskills objectives to be covered in this unit

___ 2. Locate phone numbers of interest to self and classmates

___ 3. Given recorded telephone messages and announcements, report information

___ 4. Follow instructions on a telephone tree

___ 5. Take and/or leave messages in person and on voicemail

___ 6. Call appropriate number to obtain desired information. Report information

___ 7. Take and/or leave messages in person and on voicemail

___ 8. Respond to wrong numbers and solicitations

___ 9. Call utility service to make a request

___ 10. Given telephone bill, identify total of the bill and number of calls made

___ 11. Identify cell phone etiquette and/or laws (e.g., in public places, while driving)

___ 12. Record outgoing message on answering machine

___ 13. Call directory assistance to obtain desired information

___ 14. Identify availability and cost/benefit of phone cards

___ 15. ___

Work

___ 1. Identify what employers are looking for and compare to your skills, experiences, & personal qualities; state job goals

___ 2. Identify steps in finding a job and access job information and resources, including Internet; evaluate job info against qualifications/needs

___ 3. Fill out job applications

___ 4. Write a simplified resume and cover letter

___ 5. Given an interview situation, ask and answer questions; write a Thank You note

___ 6. Identify characteristics of teamwork and demonstrate ability to work as team

___ 7. Report health and safety issues orally and in writing

___ 8. Given a work-related issue, identify problems, solutions, and consequences

___ 9. Ask for promotion/raise, citing examples of effective work performance

___ 10. __

Final Reflections

___ 1. Reflect on learning and self-assess progress

___ 2. Identify strategies and goals for continued learning

___ 3. Evaluate class and program

___ 4. ___

Writing Level Objective:

___ Write one or more paragraphs

Reading Level Objective:

___ Read non-simplified texts

[image: image1.jpg]Arlington, Virginia
(703) 228-4200

EF Arlington Education & Employment Program (REEP)
www.apsva.us/reep

[image: image1.jpg]