

A decorative white floral border with intricate scrollwork and leaf patterns surrounds the text on a dark background.

Speaker Biographies

Alexandra Torres Galancid has been the Executive Director of Women In Non Traditional Employment Roles (WINTER) for 14 years. She has grown the organization to a national leader in women's and youth economic development and nontraditional careers. She is an advocate for women, youth, foster youth and nontraditional careers.

Lynn Shaw has been a miner, steelworker, longshore worker and union electrician. She has her PhD in Educational policy and is the founder of WINTER. She currently is on temporary assignment as a visiting faculty to the California Community College Chancellor's Office.

Nontraditional Careers for Women (and Men)

Practical Tips and Tricks

Dr. Lynn Shaw, Visiting Faculty
California Community College Chancellor's Office

Alexandra Torres Galancid, Executive Director
Women In Non Traditional Employment Roles

MINER

UNITED STATES STEEL

STEELWORKER

FOUNDER

Women In Non Traditional Employment Roles

RESEARCH

- 113 students and faculty in 14 different programs
- profiles of 21 nontraditional faculty and students.
- an analysis of gender roles in 12 textbooks in 8 departments.

HOW DID THEY CHOOSE?

Who or what was the strongest influence in choosing your nontraditional career?

- Fascination with the work of my chosen career
- Family/ Parents

TEXTBOOKS

Welding textbook had 84% men and 16% women in the photos.

Welding is a traditionally men's occupation.

The Child Development textbooks showed between 75%-65% women and 25%-35% men.

**WOMEN
AND
MEN
BREAKING
BARRIERS:**

**NON TRADITIONAL
CAREERS IN THE 21ST
CENTURY**

LYNN SHAW, PhD

AUTHOR

Women and Men Breaking Barriers: Nontraditional careers in the 21st
Century

Free link to the book:

<http://issuu.com/rmjonaahcoloma/docs/magazine/1>

KIM

DJ

STRONG WORKFORCE PROGRAM

WOMEN IN NON TRADITIONAL
EMPLOYMENT ROLES

TOOLS FOR SUCCESS
WOMEN IN NON
TRADITIONAL CAREERS

STRATEGIES THAT WORK

- Tutoring
- Basic skills instruction
- Organize Study Groups
- Vary instructional delivery: try group projects, flexible seating, on-line supplemental practice/materials
- Ensure instructors understand the needs of special population groups

STRATEGIES THAT WORK

- Increase awareness of financial aid
- Provide childcare
- Increase awareness of transportation options
- Loan text books
- Provide mentors, role models, and support groups for encouragement

STRATEGIES THAT WORK

- Promote high expectations of student achievement.
- Provide careful delineation of course methods and routines.
- Use varied and appropriate teaching methods and materials.
- Create a supportive, cooperative atmosphere.

STRATEGIES THAT WORK

- Show enthusiasm, energy, caring, and maintain a nonthreatening atmosphere.
- Manifest a belief that their subject is important.
- Relate instruction to student interests.
- Demonstrate content expertise.

STRATEGIES THAT WORK

- Encourage cooperation among students through collaborative assignments and in class group exercises.
- Encourage active learning by having students apply course content to real-world situations

STRATEGIES THAT WORK

- Provide prompt feedback throughout the term.
- Emphasize time on task by indicating how long students should spend on an assignment.
- Communicate high expectations.

STRATEGIES THAT WORK

- Respect diverse talents and ways of learning by providing a variety of learning modes (written, oral, visual) that are culturally relevant.
- Encourage class discussion; invite students to share their knowledge and experiences; know whether class understands content.

STRATEGIES THAT WORK

- Provide internships, job shadowing and paid work experience
- Maintain strong working relationships with advisory committees and employers
- Provide job search and development services
- Ensure that students have “soft skills” in addition to technical skills (dress, conduct, timeliness, working well with others, etc.)

STRATEGIES THAT WORK

- Start small
- Involve Stakeholders Early
- Become a Shameless Advocate

STRATEGIES THAT WORK

- Collaborate With Math Department
- Maintain A Professional Environment
- Create And Implement Hands-on Activities
- Build Something!

STRATEGIES THAT WORK

- Start A Mentor Program
- Invite Tradeswomen To Speak To Class
- Invite Tradeswomen To Teach Hands-on Workshops
- Put Tradeswomen Posters in your classroom

A decorative white floral border with intricate scrollwork and leaf patterns surrounds the central text area. The border is set against a dark background.

STRATEGIES THAT WORK

- Collaborate With Campus Early Childhood Development
- Collaborate With Campus Resource Center, Gain, WIA Or Your Local CBO's
- Compile A Resource Guide For Your Students Or Use The "Rainbow Book" To Provide Referrals To Students

STRATEGIES THAT WORK

- Teach Or Collaborate With Others In Campus That Teach Work Readiness Classes
- Partner with Employers and/or Apprenticeship Coordinators
- Partner with WIA Boards or One-Stop Centers

WINTER CAN HELP YOU

STRATEGIES THAT WORK

- Support Services provided make a difference.
- Students that we normally would lost due to life issues were able to stay and complete.

WHAT SHOULD COLLEGES DO?

- Maintain strong working relationships with advisory committees and employers.
- Ensure that students have workplace competency skills in addition to technical skills
- Offer programs that are up to industry standards

WHAT SHOULD K-12 SCHOOLS DO?

- Consider Dual Enrollment
- Connect with your local Community College
- Teach Soft Skills
- Invite Career Speakers

WHAT DOES INDUSTRY NEED?

- Pre qualified candidates
- Easy access to students
- Prompt replies to their requests
- Simple method to get information
- Be invited to speak to your students

WHAT DO YOUR TEACHERS NEED?

- Leadership
- Information
- Resources

THANK
YOU!

Lynn Shaw
Visiting Faculty
California Community College
Chancellor's Office
1102Q Street
562-708-3803 cell
lshaw@cccco.edu

Women In Non Traditional
Employment Roles
4741 E. Cesar Chavez Avenue
Los Angeles, CA 90022
232-859-2900
info@winterwomen.org