Minnesota Department of Education

Adult Basic Education Office

FY 2008 ABE Consortium

Post-Secondary Transitions Proposal Summary
[image: image1.png]

	Program Name
	Goal/Objective
	Activity

	Alexandria
	1) To become familiar with various models of programming and collaboration related to the transition to post-secondary initiative.

2) To explore the possibilities of entering into a collaborative relationship with the Alexandria Technical College (ATC) in this transition to post-secondary initiative.

3) To develop programming that supports employability of our consortium’s ABE participants.

4) To provide access to counseling and advising services for Alex ABE Consortium learners who have a goal of entering post-secondary training and/or college programs.
	1) Attend MDE-ABE sponsored state conferences and NW region managers’ meetings on this topic; complete related on-line searching and reading activities; complete sample Accuplacer test questions on-line, etc.

2) Informal discussions with ATC personnel to determine appropriate contact person; discussions and meetings with the Dean of Academic Affairs, Ass’t. Dean of Student Affairs and developmental class teachers at ATC; view demo of Advantage+at ATC, etc.

3) Collaborate with Jane Holmquist, an Alexandria ABE Consortium instructor who has a vocational license, to explore ways to incorporate employability skills into the curriculum. Begin developing the curriculum.

4) Collaborate with Karen Sinotte, an Alexandria ABE Consortium Instructor who has a Master’s degree in counseling, to explore ways to incorporate counseling and advising activities into our programming.

	American Indian Opp.
	1) AIOIC ABE/GED Program is designed to transition GED graduates into the accredited AIOIC School of Business and Office Technology. Our goal is to familiarize students with all aspects of programs so that they can reach their goal post-secondary goals.
2)AIOIC School of Business has a series of medical training classes we fit our students into so that they may find secure, meaningful employment in fields of required study. These are short term classes that include EMT, TMA and NAR taught by the Red Cross.

3) To increase actual instruction in Math and Language Arts Writing.

4) To go outside of this organization and enter a collaborative relationship with Fond du Lac Tribal and Community College and MCTC to reach the students goals of successfully transitioning into post-secondary education.

5) Make myself available for further training in transitioning ABE/GED students into college.
	1) Collaborate with counselors and instructors involved to ensure all measures are taken to encourage students to become successful and self-sufficient post-secondary students.
2) Meet and collaborate with MFIP, METP and the WIA youth program employment counselors so that ABE students can be recruited and provided information that leads to successful employability and a stronger sense of individual confidence.
To help overcome any obstacles that may keep the individual from completing their course of training and instruction. To meet with the financial aid officer to counselors to identify scholarships or other resources to help pay for instruction and/or uniforms required for training.

3) We began a partnership with instructors from our School of Business and Career Immersion High School to provide math and language arts instruction but we need to purchase more instructional time.

4) Meet with Juan Rengel, Urban Outreach Advisory, at Fond du Lac and Renee Beaulieu-Banks at MCTC for informal discussions on what further measures that ABE can do to insure proper student introduction to college and methods or tools of testing.
5) Attend MDE-ABE state conferences as required.

	Anoka-Hennepin
	1) To design, implement and evaluate a new and improved “Get Ready for College Math” course. (This course is offered to prepare adult learners for college level math.)

2) To refine our 2007 reading and study skills course in conjunction with the developmental education staff at partner colleges.

3) To gain additional knowledge of best practices in Transitions programs.

4) Explore delivery models to raise awareness or build capacity around “schoolability” issues.
	1) Meet with developmental education math faculty at Anoka Ramsey Community College (ARCC) to discuss ways ABE can articulate instruction with current developmental ed courses.

Write up draft of math curriculum

Meet with Cambridge ABE staff at to evaluate proposed math curriculum for possible campus wide (Coon Rapids and Cambridge) implementation.

Track college course progress of adult learners who have taken the “Get Ready for College Math” course

2) Meet with developmental reading math faculty at Anoka Technical College (ATC) and Anoka Ramsey Community College (ARCC) to discuss ways ABE can articulate instruction with current developmental ed courses.

Draft curriculum

Meet with at ARCC (Coon Rapids/Cambridge campuses) to evaluate proposed math curriculum for possible campus wide (Coon Rapids and Cambridge) implementation.

3) ABE staff representation will attend Transition workshops and conferences

ABE coordinator will serve on the Transition Advisory Committee

Discuss current and future Transition programming at ABE consortium staff meetings

Arrange with college testing coordinator for all ABE staff to take an Accuplacer

Staff members (10) will attend Mindquest training opportunities

Metro North will convene a group of ABE program representatives from several regions

to share curricula, ideas and lessons learned vis a vis transition topics

Meet with ABE programs who have “Fast Track GED” experience to consider development and implementation @ Metro North

4) ABE staff will be trained on integrating career exploration activities into their teaching (i.e. utilizing MCIS tools, developing modules to explore career pathways.

Work with MNSCH/HECUA to develop a workshop about financial considerations for college.

Hold Pre-College Fair in collaboration with college academic support staff for students who took the Accuplacer but need additional studying to be ready for college level courses.

	AEOA
	1) Explain initiative to staff that have a community college nearby. We have 5 community colleges in our consortium—Cloquet, Grant Rapids, Virginia, Ely, International Falls.

2) Initiative contact with colleges: ICC, MRTC, FDL, VCC, RRCC.

3) Set expectations with each college.

4) Develop MOU with each college, based on above expectations.

5) Set up referral system.
	1) Meet with staff to share letter from MnSCU. Discuss and agree on what we can offer (which could vary by location). Plan a general approach everyone can use.

2) Teacher will determine contact person to call or visit. Set up appointment to meet and explain ABE.

3) Discuss student eligibility for both ABE and CC. Discuss needs/wants of college—Do they want help with training pathways, such as CAN prep or help for those testing below the Accuplacer cut score? Can the general public attend or is this just for those enrolled in the college?

4) Articulate what each program can offer, what expectations each program has for collaboration. MOU should also include support (copy machine, phones, etc), the number of hours ABE can offer, location (on or off site), cost, marketing, testing procedure, curriculum to be used and evaluation of success

5) Discuss who is eligible, which students will be referred. Discuss strategies for students who are referred but don’t show up.

	Bemidji
	1) Learn about new MDE “Transitions to Post-Secondary Ed.” Initiative and become familiar with MDE’s objectives. Incorporate information into 2008 proposal.

2) Assess need for post-GED/pre post-secondary education transitions course series.

3) Develop stronger connections with higher education institutions.

4) Explore providing ABE services on site at BSU Indian Center, Northwest Indian OIC (in collaboration with Cass Lake-Bena ABE manager), and/or Northwest Technical College.

5) Collaborate with Red Lake Band of Ojibwa administrators of tribal organization(s) to determine how best to provide ABE services so that the percentage of students who are successful in completing their GED increases.

6) To increase regional collaboration between adult education programs, higher education institutions (including tribal colleges), training and workforce providers (including but no9t limited to workforce centers, local/regional employers, professional associations, Native American economic development commission, economic development agencies and potential funders)
	1) Teacher and higher ed. rep. from BSU attend fall 2007 “Transitions to Post-Secondary Ed.” conference. Share training information with ABE manager and staff.

ABE manager attend August “ABE Summer Institute” and “MN Development Conf.”

ABE manager & teachers attend NW Regional ABE In-Service. Participate in workshop “Transitioning ABE students to Post-Secondary Ed” presented by Colette (Tori) Dahlke, BSU Admissions Rep. for Underrepresented Student Transition Program.

2) ABE Teachers review Accuplacer and COMPASS (tribal colleges use) tests to determine effective utilization in program. With area higher education institutions, determine areas of study to focus course development around and set minimum time commitment for registrants. (Implement in year 2 of initiative.)

3) Create plan & schedule for providing on-site academic advising, counseling and career exploration services.

4)Meet with administrators to determine ABE services to offer and when to implement.

5) Plan and implement a weekly schedule at Bemidji ABE site (and/or BSU &/or OIC?) specifically for Red Lake learners to encourage enrollment, participation, and educational progress. Work with tribal agencies on providing weekly transportation for students.

6) Host regional summit (w/Cass Lake ABE) bringing together stakeholders to identify and address the needs, issues, resources and planning required to increase/improve the education and economic development of our region (in anticipation of workers shortage in next 5 to 10 years).

	Bloomington
	1) Focus on building/supporting “schoolability/college readiness” in partnership with Normandale Comm. College.

2) Focus on building/supporting “schoolability/college readiness” in all ABE participants.

3) Implement career pathway projects into ABE classes that are needed for individuals too succeed in college or training programs.

4) Establish and increase collaborations with our local post-secondary institutions in order to establish more continuity regarding student testing, curricula and referral.

5) Implement career pathway projects which link directly to post-secondary courses of study in high demand employment careers. Extend ABE content of instruction to ensure articulation with post-secondary entrance requirements and curricula.

6) Extend ABE content of instruction to establish more continuity regarding student testing, curricula and referral.

7) Extend ABE content of instruction to establish more continuity regarding student testing, curricula and referral.
	1) Math Bridges;

*planning, instruction, curriculum

2) College prep class

*Instruction, curriculum

3) Pre-CNA Class

*Instruction, curriculum

4) College visits & Accuplacer on site

*Buss, staffing time.

5) Collaborating with Normandale to create a Medical Exploration Cluster.

*Curriculum writing, meetings throughout the year, purchasing curriculum. Want to offer in 2008-2009.

6) Summer “Bridges”

Cover core areas of math academic reading, writing & study skills. 3 week summer course. Working with Normandale on Pilot.

*Planning, instruction, curriculum

7) Sending teachers to Mindquest training.

*Meeting time to see how we can integrate Mindquest curriculum into SHAPE.

	Blue Earth
	1) Extend traditional credential programming for GED candidates.

2) Focus on encouraging, building, supporting “school ability” and employability in all ABE learners.

3) Staff development to learn more about the Accuplacer test.

4) Research and develop curriculum to teach skills for the Accuplacer test.

5) Develop a curriculum packet for teachers to use to prepare learners for college readiness skills
	1) Provide intensive on-site GED programming for all students enrolled in our bi-county MFIP job skills class so that upon completion of the skills program, students will be prepared to complete their GED thus enabling them to enroll in post-secondary classes or obtain employment.

2) Create an informational FAQ sheet, “After your GED/Diploma, Now What?” to hand out to all GED graduates and high ESL learners. The Fact Sheet will include questions to help the learner begin to think about post-secondary and training options. It will also include information on how ABE can assist in this process.

3) Hold a training session on the Accuplacer test with Mankato ABE (Bev Mountain) and Area Adult Learning Cooperative (Becki Hawkins).

4) Collaborate with staff members to research and write curriculum to teach skills for the Accuplacer test.

5) Develop and collect materials from various resources for teaching packets. The packets will include curriculum to prepare for the Accuplacer Test, Remedial Math & Reading Skills, College Readiness Skills and College Application information. Packets will be developed so that they can be used by teachers with a single student or with classes at each site.

	Brainerd
	1) Extend GED preparation classes into Workforce Center location. To increase number of MFIP clients earning GED diplomas within ABE program year.

2) To partner in a Framework for Integrated Regional Strategies (FIRST) grant with Workforce Service Area 2. FIRST grant request submitted on 11/27/07.

3) To partner in rural MN Healthcare Collaborative coordinated thru rural MN CEP.
	1) Discuss planning phase with Workforce Operation Manager and MN CEP Team Leader. Discuss managed enrollment process (including TABE). Order materials for implementation (TABE assessments, TABE workbooks, Scoreboost, official GED practice tests. Investigate purchase of offsite software for GED Prep. Establish and implement schedule.

2) Stakeholders will undertake an analysis of regional labor market and meet with other stakeholders to strengthen our ability to work cooperatively toward a stronger regional economy.

3) Developing starting strategies.

	Burnsville
	1) Identify College and Career Pathways for ABE/GED/ESL students.

2) MN Career Information System

3) Staff training & administrative collaboration

4) Inver Hills Community College Project.
	1) Research & Design a series of step-by-steo “pathways” for the careers most often identified by our students. The Pathways will show each step a student must take to get from ‘here’ to ‘there’ including academic, admission and placement tests & deadlines. To be used in conjunction with workshops designed by Hasting ABE. Cost will include staff time for research, writing, assimilating with Hastings project.

2) The Minnesota Career Information system (MIS) is an Internet-based system that combines a wealth of career, educational and labor market information into one comprehensive, easy-to-use exploration tool. With MCIS, students and clients can: learn about occupations; understand education and training options; research colleges and technical schools; find scholarships and financial aid; start a job search and create a resume.

3) Attend trainings and conferences; staff time for collaboration planning and curriculum training.

4) Work with I.H.C.C. staff and other Dakota Co. ABE staff to write curriculum for a course to help bridge the gap academically between ABE completion and college readiness.

	Caledonia
	1) Orient and training staff to use assessments for students transitioning to higher education.

2) Assess students with tools that will identify areas of strength and areas for growth.

3) Work collaboratively with local year colleges to assure smooth transition for students.
	1) Have 4 teachers and 4 CE directors (from communities where sites are located) attend TABE and Accuplacer trainings.

Staff will attend trainings related to transition.

2) Purchase TABE assessment materials.

3) Hire transition coordinator to develop pre-professional programs, articulation agreements with local 2 years of college.

Meet with local businesses to identify specific skills future employees will need to be employed.

	Cambridge-Isanti
	1) To design, implement and evaluate a new and improved “Get Ready for College Math” course. (This course is offered to prepare adult learners for improving their scores on the Accuplacer Test and general math brush-up.)

2) To explore the feasibility and need for additional transition courses offered by ABE.

3) To expand “Fast Track to the GED”, a condensed GED prep course to other ABE sites.

4) To gain additional knowledge of best practices in Transitions programs.

5) To create promotional materials that highlight ABE and Transition offerings including “Get Ready for College Math” and “Mindquest Academy” and the process to follow to go to a post-secondary institution.

6) To develop and implement “Basic Computer Class” offering for Workforce Center clients on a training pathway.

	1) Meet with developmental education math faculty at Anoka Ramsey Community College (ARCC) to discuss ways ABE can articulate instruction with current developmental ed courses.

Write up draft of math curriculum

Meet with Metro North ABE staff at ARCC (Coon Rapids campus) to evaluate proposed math curriculum for possible campus wide (Coon Rapids and Cambridge) implementation.

Track college course progress of adult learners who have taken the “Get Ready for College Math” course.

2) Meet with Metro North ABE staff to discuss future transition offerings at both campuses
Meet with developmental ed (writing and reading) and the ESL college faculty at both campuses to discuss needs for transition programs.

Meet with Workforce Center staff to discuss specific transition offerings appropriate for Workforce Center clients

Better integrate schoolability/college readiness content into current course offerings

Research current offerings in financial literacy that are offered by other agencies
3) Meet with ABE teacher who has previously taught “Fast Track to the GED” to evaluate current programming.

Write up syllabus for “Fast Track”

Purchase additional materials to support class.

4) ABE staff representation will attend Transition workshops and conferences

ABE coordinator will serve on the Transition Advisory Committee

Discuss current and future Transition programming at monthly ABE consortium staff meetings

Arrange with college testing coordinator for all ABE staff to take an Accuplacer

Staff member will attend additional Mindquest training opportunities

ABE staff at Cambridge Campus of ARCC will attend LifeTime Learning software training, practice using the software, and then making the software available to adult learners transitioning to college.

ABE staff will attend training on use of ISEEK by Workforce Center staff

ABE coordinator will join the National Transition College Network.

5) Design “Thinking of Going to College” flyer which highlights steps to take for college preparation and entrance.

Prepare folders with info about MN colleges and universities, college guides, and financial aid to distribute to GED graduates and students getting ready for college

Discuss with Bella Hanson the possibility of a statewide flyer template for Mindquest Academy promotion

Hold Pre-College Fair in collaboration with college Academic Support Staff for students who took the Accuplacer but need additional studying to be ready for college level courses

Write up syllabus for every Transition course and make it available to college staff and students

Get article in the ARCC Achiever newsletter that is distributed each semester to 100,000 homes

6) Research basic computer curriculum available

Secure computer lab site for class offering

Promote computer offering with WF Ctr staff

Plan year calendar for computer class offerings

	Carver-Scott
	1) Extend GED programming

2) Articulate instruction with Dunwoody College of Tech.

3) Focus on building employability readiness skills.

	1) Provide additional GED preparation class one morning per week (currently not offering any daytime class offerings).

2) Collaborative effort with Dunwoody to provide (2) 8 week sessions to prepare students to pass the Accuplacer college entrance exam.

3) Collaborative effort with the Carver Co. Workforce Center to provide a 30 hour per month academic & communication skill building workshop to prepare students for employment. Existing ABE programming will serve as a linkage to an MISP grant (grantee CSEC) to prepare/train for a career as a precision grinder specialist.

	Cass Lake-Bena
	1) Assist Tribal College with establishing a GED Testing site on campus.

2) Develop correlation between GED test and TABE test scores with COMPASS scores.

3) Determine need for post-GED/pre post-secondary brush up classes.

4) Increase regional collaboration between adult education programs, higher education institutions (including tribal colleges), training and workforce providers (including but not limited to workforce centers, local/regional employers, professional associations, Native American economic development commission, economic development agencies and potential funders).

5) Become more aware of state’s objectives and ABE programs currently collaborating with MNSCU institutions.
	1) Meet with Tribal college staff and current local GED examiners to discuss options and requirements.

2) Work with Tribal College Admissions collecting raw data of GED test scores and TABE scores.

3) Review COMPASS data with vice-president of academic affairs and TRIO Director to determine what areas of study are needed.

4) Host regional summit (w/Bemidji ABE) bringing together stakeholders to identify & address the needs, issues, resources & planning required to increase/improve the education and economic development of our region (in anticipation of worker shortage in next 5 to 10 years).

5) Attend Transitions to post-secondary conference.

	CSD
	1) Work with disabled services personnel at technical/vocational and other comparable training pathways to identify and refer pre-college bound deaf and hard of hearing learners to CSD’s Deaf ABE Program.

2) Research the feasibility of offering a summer program for high school graduates to increase readiness for college/training pathways or placement tests such as Accuplacer.
	1) Minnesota disabled services personnel at technical/vocational and other comparable training pathways will become familiar with CSD’s Deaf ABE Program through publicity efforts.

Identify and develop stakeholder base resulting in referrals and interactions within the entities that build consumer eagerness, ease in accessing and benefiting from needed programs and services.
CSD’s Outreach plan will include plans for meeting and outreaching at technical/vocational programs at the same time outreach trips are made for ABE purposes.

General outreach efforts will include resources that target pre-college bound students and other training pathway programs.

2) Convene with the St. Paul Technical College Deaf & Hard of Hearing Services personnel (member of CSD advisory board) to discuss a class geared for transitional students.

Offer a pilot class over the summer months.

Evaluate the effectiveness of the summer class and plan next steps accordingly.

	DOC
	1) Provide offender students who have post-secondary aspirations with a formal introduction to the concepts and processes in higher education, including but not limited to creating educational goals and a design plan.
	1) Contract with Inver Hills Comm. to teach four sections of CBE 1102, Individualized Educational Planning and Assessment, to 100 ABE-qualified Dept. of Corrections offender students. The plan is to offer one section of CBE 1102 at four correctional facilities (ABE sites)- - Shakopee, Stillwater, Rush City and either Oak Park Heights or Faribault. Each site would enroll up to 25 students.

The course description appears below and a more detailed syllabus accompanies the proposal in the form of a second attachment. Total cost will exceed $20,000 but the DOC Consortium plans to subsidize the cost with other non-transitional aid funds.

CBE 1102 Individualized Educational planning and Assessment. Course Description: Is designed for adults. Students will become knowledgeable about concepts and processes in higher education, develop educational goals and an individualized degree plan based on personal and professional ambitions and analyze varying life and work experiences that can translate into college level course work and credits.

	Detroit Lakes
	1) Develop & enrich partnerships to promote successful post-secondary & career transitions for all adult learners.

2) Improve staff knowledge of post-secondary & career transition options, student needs and resources.

3) Develop & implement procedures to promote positive post-secondary & career goal setting for adult basic ed. students.

4) Develop & implement curriculum to promote successful post-secondary & career transitions for all adult learners.

5) Focus specifically on developing articulated programming with MN Comm. & Tech. College, Detroit Lakes campus to offer seamless transition between ABE & post-secondary educational opportunities.
	1) Become active participants with the regional Workforce Dev. Co. Continue & enhance outreach to local businesses to identify & meet adult basic ed. needs in the community workforce. Maintain & enrich positive existing partnership w/rural MN CEP. Work w/veterans administration to identify & meet educational needs of veterans re-entering the workforce & educational settings in our community. Expand membership in the local Lit. Co. to include more stakeholders in adult ed. & transitions. Continue to develop our partnership w/MN Comm. & Tech. College, Detroit Lakes campus to better meet the needs of adult learners.

2) Staff will attend local meetings with stakeholders in adult transitions. Staff will attend local training opportunities related to post-secondary & career transition. Staff will participate in statewide training opportunities related to post-secondary & career transition. Staff will share & discuss information & resources gained in trainings with other adult education staff in the consortium & with multi-agency staff throughout our growing partnerships.

3) Promote transitions goal setting for all students as part of initial intake process Encourage all students to participate in career investigation to include interest inventories, skills inventories, career investigation, and post-secondary options research. Work with students to review and revise goals in their personal education plans as their education progresses. Help students to identify and access resources to support continued success in the workforce and post-secondary settings.

4) Implement classes and seminars to promote post-secondary preparation including: Accuplacer prep; career planning; ACT/SAT prep; skills for college success; pre-CNA; paraprofessional; job seeking; job keeping.

5) Continue to meet regularly with MNCTC to plan and implement ideas for growth; expand access to Accuplacer preparation class offered by adult basic staff on the college campus to best meet the needs of the maximum number of students; provide opportunities for adult basic education students to meet with college faculty and students to learn more about the opportunities offered at the college setting;. Provide opportunities for adult basic education students to "survey" various college courses as the consider post-secondary enrollment; recruit MNCTC students as volunteers in the adult education program to enhance services to ABE students and provide MNCTC students with an opportunity to apply skills learned in their college classrooms. (Service-learning)

	Duluth
	1) Become clear on state goals for this initiative; gain information from resources around the state; contribute ideas and resources to making this initiative a success.

2) Acquaint ABE staff with transition plan and with local MNSCU college to create common goals and knowledge.

3) Strengthen connections to other agencies which help adults with barriers to goals of post-secondary enrollment and employment.

4) Increase skills development opportunities for learners who have post-secondary goals attainable with 1-2 years.

5) Provide learners who have post-secondary goals with information on college opportunities, procedures, and expectations.
	1) Program manager: attend Oct. 5 state conference, participate in statewide taskforce meetings, read and review materials.

2) Monthly discussion at staff meetings. Nov. 13 site visit for all staff to Lake Superior College (admissions, financial aid, assessment center, learning center, disabilities support center, etc.). Follow-up: Practice Accuplacer test sessions set-up by LSC for ABE staff; further visits or calls to college staff on an as-needed basis.

3) Program manager attend open houses & meetings at various local agencies to discuss referrals & coordination for mutual participants; take part in “transition fairs” for (1) adults in regional corrections (10/23); (2) adults who are precariously housed (10/24); participate in other opportunities as they arise.

4) Create a separate class time block 2.5-3 hrs. a day, 3 days/week for these learners (who are in ADP or skills brush-up programs) to allow instructors to focus on their skill development needs (re-organize ABE instruction time).

5) Set-up more ABE learners to use the existing option of individual consultations & accompanied college visits by the “Dropout Recovery Specialist” (shared ABE/ALC staff member). Create display of college information websites on classroom computers. Create written resource materials on college transition (customized from various materials received at colleges, conferences, etc.)

	East Central
	1) Develop connections with higher education institutions (Pine Technical College and Fond Du Lac Tribal and Community College)
2) Staff training: testing, transitions

3) Strengthen relationships with high school counselor.

4) Strengthen relationships with the local workforce center.

5) Develop a curriculum packet for teachers to use to prepare learners for college readiness skills.

6) Plan transitional workshops for learners who indicate an interest in attending college.
	1) Meet and confer with area post-secondary colleges. Discuss how ABE and College can collaborate on services for transitioning students. Discuss expectations for each: ABE and college.
2) Attend trainings and conferences.

3) Identify students wishing to go into post-secondary but may struggle academically.

4) Meet with Workforce center to discuss collaborations on grants and certification training opportunities.

5) Develop and collect materials from various resources for packets: accuplacer prep, remedial math and reading skills, college readiness skills, college application information.

6) Determine workshop topics based on student surveys and discussions with students. Possibly implement first workshop summer of 2008: 3 week course, 4 hours per day, 4 days per week.

	Faribault
	1) Initiate and expand communication with South Central College.

2) Attend trainings pertinent to Transitions programming.

3) Conduct joint programming.
	1) Meet with Dean of Instruction and teachers to identify English skills needed to create a smooth transition to post-secondary training. Look at joining programming that would facilitate this. Meet with college ELL Instructor to identify and distinguish ABE/post-secondary ESL areas.

2) Attend joint meetings involving post-secondary and Workforce Centers.

3) CNA for ESL learners. This joint program will offer support from the Workforce Center, CNA Training from So. Central College and ESL support classes from ABE.

	Farmington
	1) Establish contacts and begin dialogue with area community & technical colleges.

2) Develop transitions class to be held at Inver Hills Comm. College in partnership with Inver Hills Comm. College staff.

3) Strengthen partnership with Carlton College program called “Acting in the Community Together.”

4) Develop transitional plan with City of Northfield Cultural Diversity Coordinator.

5) Become a Mindquest Academy learning site.

6) Improve transition from ABE classroom to post-secondary for our GED graduates who have college goals.
	1) Meeting(s) with admissions counselors, deal of students, learning resource director at Inver Hills Comm. College. Set-up meeting(s) with Dakota Co. Tech. College.

2) Partner with ESL professors at Inver Hills Comm. College to write a grant proposal to develop a transitions class for ESL students. ABE teacher will teach one 6-week session “pilot transitions class” on campus.

3) Learn more about the current volunteer program between Carlton students and ESL conversational class of Dakota Prairie ABE. Meet with program volunteer coordinators to discuss plans to expand the class into a transitional class for advanced ESL current and future students participating in the partnership program.

4) Planning meetings to develop better communication about advanced ESL students’ transition to post-secondary opportunities. Establish partnership to design a transitions process for advanced ESL students and parents of high school students with post-secondary goals. Become a member and attend the meetings of the Families in Action organization whose goals include transitioning high school ESL students to post-secondary.

5) Send 3 teachers to training and establish training labs at our ABE sites for using the Mindquest Academy.

6) Purchase JIST Assessments (Career Exploration Inventory, Ability Explorer, Picture Interest Career Survey) to be used as follow-up activities for the GED graduates in planning post-secondary.

	Fergus Falls
	1) To learn about transition programs and network with other providers of post-secondary transitions.

2) To develop collaboration with MSCTC/Fergus Falls, the area Workforce Center and other area post-secondary institutions in order to help ABE students make “the next step” in their education/career.

3) To research and develop a transition class/program for FFABE learners and potential post-secondary students.

4) To develop a transition class for ABE learners.

5) To incorporate appropriate transition curriculum and materials for new transition project.
	1) Attend MN Development Conf. September 2007. Attend state ABE Transitions meeting October 2007. Regional Coordinators’ meetings about transitions projects.

2) Plan, coordinate and hold meetings with MSCTC & WFC at least twice each quarter in order to develop a transition program for ABE students. (Our committee has 10 members & meets for the second time in Dec.) Clarify what each member can complete for transition programming. Develop two-way protocol of referrals to agencies. Set-up college/tech school visitations at ABE and on campus. Complete Adult Diploma policy & implement with Fergus Falls Area Learning Center.

3) Research transition programs and curriculum on websites & conversations with those in the field i.e. Mindquest; Accuplacer prep; career exploration. Transition staff time used for collaboration planning, designing recruitment plans, developing intake, orientation and curriculum materials.

4) Implement “the next step” after completing ABE goals: career exploration; how to pursue post-secondary training; college survival skills; preparing for post-secondary classes i.e. Accuplacer prep; completing FAFSA; college applications; etc.

5) Purchase materials for Transition Class to instruct in Accuplacer prep, college survival skills.

	Freshwater Ed.
	
	

	Hastings
	1) Identify college & career pathways for ABE/GED/ESL students.

2) MN Career Information System..

3) Staff Training

4) Development of Curriculum.

5) Materials

6) College application fees.
	1) Provide a series of workshops & presentations designed to assist students in pursuing a college education. MCIS Program; College application process; financial aid; Accuplacer/Academic Refreshing.

2) The MN Career Info. system (MCIS) is an Internet-based system that combines a wealth of career, educational and labor market information into one comprehensive, easy-to-use exploration tool. With MCIS, students and clients can: learn about occupations; understand education and training options; research colleges & technical schools; find scholarships & financial aid; start a job search & create a resume.
3) Attend trainings and conferences; staff time for collaboration planning & curriculum training.

4) Create a workbook specifically designed to assist students with pathways to post-secondary options.

5) College and Career Pathways workbook occupational math workbooks.

6) Students who complete the pathways curriculum will be eligible for college applications fees ($25.00)

	Hibbing
	1) Offer Prep for college

2) Smooth transition

3) NWRC-offer online prep/course
	1) How to study. What type of learner. Software for higher math/reading/writing

2) Meetings/collaboration with community colleges linking ABE.

3) Meetings with workforce providers and the implementation of the program.

	Hopkins
	1) To develop consortium-wide specific transition activities & special courses.

2) To establish strong communication 7 foster strong ties with post-secondary institutions.

3) Provide a mini-College Fair as a first time experience for ABE students.
	1) Conduct review & planning sessions to include Adv. ESL, ABE/GED lab teachers from each site. Attend Transition Conferences & training programs. Create/administer student survey to identify gaps in transition services. Offer additional programming in areas identified by completing site reviews and student survey. Planning team: Coordinator, All Lead Teachers, Adv. ESL and ABE/GED lab teachers, Registrar.

2) Meet & confer with area post-secondary colleges, trade/tech. schools (coordinator, lead teacher, teaching staff).

3) Contact area post-secondary schools to participate in College Fair at consortium site. Develop information for students & staff to prepare for exchange of information during the College Fair. Market event to students and families. Offer additional class/seminars i.e. financial aid, selecting a major, applying for admission, selecting a major, completing pre-admission testing.

	Institute for New Amer.
	1) Further integrate transitions (both to jobs and post-secondary) programming into our advanced English as a Second Language Classes.

2) Increase targeted access to college readiness programming. Learners who have post-secondary goals will be able to receive training that will help them prepare for entry into the MNSCU or U of MN system.

3) LAEC staff will meet with staff from the MNSCU system & facilitate relationships between our learners & MNSCU programs.

4) LAEC staff will help learners locate information they need to find meaningful employment and educational opportunities.

5) Provide learners with one on one counseling services in order to help them apply for training programs or post-secondary opportunities.

6) Staff transitions projects.
	1) Encourage teaching staff to continue integrating employability and specific topics relating to transitions to post-secondary into their regular English as a Second Language curriculum. Encourage teaching staff to continue or expand integration of academic readiness skills such as note taking, summarization, study strategies and group study into regular English as a Second Language curriculum. Encourage teaching staff to teach language skills and grammar through thematic units in content areas such as science, history, psychology and the arts. These will be done with extra staff development & training sessions focusing on transitions topics. Explore interest and possibilities for starting up & offering Mindquest Academy.

2) We have been offering and will continue to offer supplementary courses for learners with post-secondary goals. These classes include a general academic prep course (vocabulary of a college campus, time/materials management, study strategies, career exploration) as well as a high level test preparation class that works on the reading, writing, listening, speaking and grammar necessary for the TOEFL or Accuplacer Test. Also, we plan on offering an advanced math course that covers the type of math that would be more GED/post-secondary than the current pre-GED math course that we are currently running. We have had preliminary contact with admissions and counseling staff at MCTC about coordinating and offering multiple-session orientation for a “Fall 2008 cohort” of LAEC learners. We plan to offer preliminary Accuplacer testing as it becomes available

3) LAEC staff will organize scheduled information and admissions visits to MCTC and the University of MN. Staff will also arrange for meeting with programs like the TRIO/ Educational Opportunity Center in order to determine the best ways to help our learners to access post-secondary education assistance.

LAEC staff will formally establish a relationship with MCTC administration in order to develop long-term collaborations.

4) employment and education fairs and assist them with using the resources available at these fairs.

LAEC staff will continue newly developed training sessions on job search/resources and college/ scholarship search in partnership with Minneapolis Public Library

LAEC staff will continue and expand their open jobs board and community resource board that posts educational opportunities, job fairs, college open house information, and more.

As a result of the 2007 workforce funding research project, Celeste Mazur and other LAEC staff will continue to research and share short-term training opportunities with ABE learners and the greater ABE community.
5) A staff member will be assigned a certain number of appointment hours each week (3 to begin with) that learners can reserve to get help with specific projects related to employability and transitions to post-secondary.

6) LAEC has appointed one LAEC staff person, Celeste Mazur, to develop and implement many of the transitions activities.

	Lakeville
	1) Establish relationships and contacts with MN post-secondary institutions. Also included is introduction of ABE staff to post-secondary institutions – gather information and use a process and reflection model to plan for Lakeville ALC.
2) Establish a stronger relationship with the MN Workforce Center. Included is introducing all ABE staff to the MN Workforce Center.
3) Train staff to use Mindquest
4) Familiarize the staff with the Accuplacer and TABE. In addition, work on outcomes and correlations of the TABE to the Accuplacer.

5) Plan and implement transitional reading classes for students who are interested in post-secondary institutions but have low reading abilities.
6) Familiarize ABE staff with the Transition to post-secondary initiative.

7) Plan and choose a model to extend GED services past the GED (many of our students are there so they may continue on with their plan and enter the workforce).
	1) Visit local post-secondary institutions including, Normandale Comm. College, Dakota Co. Tech. College and Inver Hills Comm. College.
2) Develop a good working relationship with the MN Workforce Center. This will include visiting and follow-up by the ABE staff at the MN Workforce Center.
3) Have selected ABE staff attend the MN academy-Mindquest training.

4) Review Mindquest training; have staff take TABE and Accuplacer tests; professional development time to correlate the two tests.

5) Write content standards for two reading classes (one for ESL and one for GED students who perform poorly); develop and implement a marketing plan for the classes; schedule classes within the current schedule.; identify students and community members that would be eligible for this serve.
6) Have a transition to post-secondary section for all ABE meetings throughout the year and have the manager attend conferences hosted by the MDE.

7) Research, find and visit sites that offers different model of extended GED classes.

	LeSueur-Henderson
	1) Focus on encouraging/building/supporting “school ability” and employability in all ABE learners.

2) Staff development to learn more about Accuplacer test.

3) Research and develop curriculum to teach skills for the Accuplacer test.

4) Develop a curriculum packet for teachers to use to prepare learners for college readiness skills.

5) Implement the curriculum packets into the classroom.
	1) Create an informational FAQ sheet – “After GED/Diploma, then what?” (working title) to hand-out to all GED, diploma and advanced ESL learners. This sheet will contain questions that will help the learner start to think about post-secondary and training options. After we complete Goad #4, it will also include ideas how ABE can assist them.

2) Hold a training session on the Accuplacer test with Mankato ABE and Faribault County ABE.

3) A team of staff members will collaborate to research and write curriculum to teach skills for the Accuplacer test.

4) Develop and collect materials for teaching packet. This packet will include curriculum for teaching for the Accuplacer test, remedial math and reading, college readiness skills (such as keyboarding, e-mail internet usage, reading comprehension, timelines, etc.) and college application information. Due to the size of our consortium and distance between sites and towns, packets will be developed that can e used by teachers with a single student or with a class at each site.

5) By July 1, 2008, we hope to have the curriculum developed and the packets made and out to all of the teachers. We will then get the teachers trained on how to use them.

	Mankato
	1) Expand our current College Prep program (collocated at SCC to include math programming.

2) Expand Mindquest Academy curriculum to other areas of our ABE program such as GED, Employment Skills class and Adult Diploma.

3) Collaborate with Minnesota State University, Mankato (MSU) to plan for collocation in 2008-2009.

4) Collaborate with South Central College to plan for collocated ESL programming in 2008-2009.

5) Ensure that students receive appropriate guidance and/or placement as they enter college transition programming.

6) Plan transitional workshops for learners who indicate an interest in attending college.
	1) Hire a licensed math instructor to provide 4 hours of math instruction at South Central College (SCC) per week. Provide training on the Plato math computer program, ABE philosophy, curriculum and accountability procedures.

2) Provide Mindquest Academy training to four additional ABE staff in 2007-2008. Staff will implement Mindquest Academy curriculum into their ABE courses.

3) Host a series of collaboration meetings with MSU and ABE staff. Train MSU staff on ABE philosophy, curriculum and accountability procedures.

4) Host a series of meetings with ABE/ESL staff, College Prep staff and SCC staff to determine the curriculum and delivery methods to use in this transitional ESL classroom environment.

5) Meet with SCC, MSU and ABE staff to: a) create a flow chart that provides a direction of study to learners based on specific learners needs. b) develop a menu of college prep options to provide consistent counseling and advising services.

6) In the spring of 2008, form a committee to determine workshop topics for 2008-2009 based on student surveys and informal assessments or discussions with students.

	Marshall
	1) Strengthen relationships between local post secondary institutions and ABE programs

2) Strengthen relationships between Workforce counselors & ABE programs to better serve individuals seeking post secondary training.

3) Strengthen relationships with High School counselors.

4) Explore Mindquest

5) Continue providing TRIUMPH (a college readiness curriculum created out of the Granite Falls Region)

6) Attend Transition meetings
	1) Connect with Admissions Office & with TRIO coordinators.

2) Connect with WIB & with Workforce counselors.

3) Connect with High School counselors to possibly identify students wishing to go into post-secondary but may struggle academically.

4) Seek further information on Mindquest & grant opportunities.

5) Explore offering the class beyond the Granite Falls campus.

Have conversations with others who have developed similar curriculums in Greater MN.

6) Attend as meetings are provided.

	Minneapolis
	1) Increase our collaborative efforts with Minneapolis Comm. & Tech. College in an effort to serve more students trying to make the transition to post-secondary.

2) Expand our student use if the Achieve! Minneapolis College and Career Center.

3) Work with our own Transitions Committee to further identify student needs and examine ways in which they might be met.
	1) Meet with Karen Hynick, Dean of Developmental Education at MCTC(December 6) to discuss the college’s transitions plan and how we might expand what we have on campus already.

Revisit with Karen and Bella Hansen from MindQuest how we might use MindQuest on campus. We have met with Terry Jaakkola from NHTC and she and Mary Diedrich will join us for this conversation so Karen can get a first-hand idea of how a good program could help her students. We have already met with Karen once about this.

Initiate an already planned teacher-exchange program between ABE teachers and MCTC teachers of Developmental classes who would work with our students.

Continue and possibly expand our work with Power of You students who need extra help in context areas, particularly Math.

2) Use the lab to bring valuable resources together. The coordinator can work with students doing a resume, researching colleges and careers and learning about the academic and working worlds. A counselor from MCTC comes to administer the AccuPlacer regularly. Businesses and schools visit to share information. Right now, we have a limited number of students able to take advantage of this opportunity. We can recruit volunteers to work with the coordinator so we can better serve our students.
3) Develop a plan for a cohesive transitions effort to serve appropriate students. We will look at various options: GED Plus, funding a part-time counselor position at the community College; adding formalized study skills classes to our curriculum; offering a formalized transitions to college series including time management, computer skills, career awareness etc.

	Monticello
	1) To develop a series of workshops to prepare students to enter into a post-secondary institution.

2) Identify the Accuplacer requirements to ABE curriculum for academic post-secondary education.

3) To collaborate with other consortiums and higher education institutions.

	1) Introduction: motivation, opportunities and timelines

2) Testing: interest and Aptitude tests, Academic Assessments.

3) Financing for post-secondary education: FAFSA, financial aid and grants.

4) Obstacles & barriers to transitioning to post-secondary/study skills.

5) Personal financial planning-pre/post-college.

6) Resources & support.

7) Tours: WFC, colleges (all types)

8) Application Process

	Moorhead
	1) Gather information regarding Transition to Post-Secondary

2) Provide ESL students with career pathway

3) Provide learners with opportunity to prepare for the Accuplacer test.
	1. State Transition Meeting
2. Implement Pre-CDL class.
3. Implement Accuplacer prep class.

	North St. Paul-Maplewood
	1) Strengthen working relationships with local colleges and workforce.

2) Attend trainings provided by MDE and

3) Set up an Accuplacer testing program (GED+) with assessment and preparation.

4) Pursue ABE and Workforce center coordinated classes with job outcomes.
	1) Attending/hosting meetings with local higher education, training and workforce providers; formalize working with business service specialists from Workforce center.

2) Attending trainings or conferences that will enhance understanding and/or provide innovative information about transition that can be applied to programming.

3) Providing staff time for collaboration planning and curriculum development/articulation; and providing support for advising students through financial pieces of college and Mindquest support for programs interesting in enhancing their Miindquest program.

4) Continue the effort that is on the agenda with the Workforce center and explore other market possibilities of classes.

	NW Service Coop.
	1) Attend trainings and conferences to become more familiar with the 3 year MDE/ABE Transition to Post-Secondary Goals and Initiatives.

2) Meet with representatives from Northland Community and Technical College, East Grand Forks, to discuss a possible collaboration to articulate instruction of transitional ELL classes.

3) Implement a transitional ELL class to be held at NCTC, East Grand Forks.
4) Conduct a follow-up meeting with representatives from NCTC, East Grand Forks.

5) Completion of Transitions Aid proposal for year 1 and follow-up report.
	1) Ellen Anton, Ann Dziengel (ABE instructors at Northland Community and Technical College campuses in East Grand Forks and Thief River Falls, respectively) and Kirsten Fuglseth (Northwest Service Cooperative ABE Consortium Coordinator) attended “The Next Big Dream: Adult Transitions to Post-Secondary” conference which was held at the University of St. Thomas, Minneapolis on Friday, October 5, 2007.

2) Ellen Anton and Kirsten Fuglseth met with Mary Fontes, Dean of Student Affairs, and Mike Normandin, Dean of Academic Affairs at the East Grand Forks NCTC campus on Tuesday, November 13, 2007. The purpose of the meeting was to clarify concerns among staff at NCTC regarding the needs of the currently enrolled ELL student population, particularly those enrolled in allied health courses. In addition, this meeting served as a forum to discuss the ABE Transition to Post-Secondary Initiative and how this funding initiative might be used to articulate instruction for a transitional ELL class for currently enrolled NCTC students and ABE students planning to enroll in college, in an effort to enhance speaking and writing skills to address their academic needs and better prepare these students to participate in healthcare related clinical experiences and to enter the workforce.

3) Beginning the first week of December, 2007, a class will be offered by Adult Basic Education for 1 hour per day, 4 days per week. This class will be advertised by Northland Community and Technical College via email to classroom instructors, posters, etc In addition, the classroom will be provided by NCTC. The instructor for the class will be provided by the NWSC ABE consortium. The target audience will include ELL learners currently enrolled in NCTC as well as ABE learners currently enrolled in the East Grand Forks ABE program who wish to enroll in college upon completion of their ABE coursework.

Many of the ELL students currently enrolled in NCTC are studying in the allied health fields…nursing, physical therapy assistant, etc… Officials from NCTC are finding that these students don’t have sufficient language skills to enable them to communicate well as they complete their clinical rotations. In addition, new ELL students entering NCTC don’t have sufficient writing skills needed to meet the rigors of college classes. The focus of the instruction in this transitional class will be to enhance the speaking and writing skills of the learners in effort to prepare them for entry into the workforce. Instructors from NCTC will be contacted and asked to consult in the process of developing the curriculum which will drive the class.

4) Ellen Anton and Kirsten Fuglseth from NWSC ABE will meet with Mary Fontes and Mike Normandin from NCTC, East Grand Forks, for a follow-up meeting in June, 2008 to discuss the results and efficacy of the transitional ELL class and to determine further direction to be taken.

5) Kirsten Fuglseth will prepare the prosposal by November 30, 2007 and the follow-up final report by June 30, 2008.

	Osseo
	1) Expand GED program to include ELL Advanced students who test at or over 6.0 on the TABE and rename Academics I & II; focus on preparation for post-secondary.

2) Offer students online college prep courses developed by the state and called Mind Quest. Expand halfway through the year to offer the classes with support in the evening as well as in the daytime program.
	1) Create pre-GED/Academic curriculum that sequentially moves through 2 levels of classes of skills covered in classes including students who test at 6.0-8.0 on the TABE. The orientation includes a study skills class for academic subjects. Reading study areas include literature, social studies and science. Other academic classes include writing, math, critical thinking skills, Mind Quest and vocabulary skills.

2) Online pre-college classes for students who complete the Academics classes and test at 8.0 on the TABE are offered at North Hennepin Comm. College. Students can come to the lab at the college that offers tutoring assistance by teachers on Tuesday through Thursday from 9:30 am to 3:00 pm. Starting in January students can have assistance Tuesday-Thursday from 5:00 pm-9 pm as well.

	Owatonna
	1) Increase consortium understanding of goals and expectations for the Post-Secondary initiative.
2) Provide staff time for sharing current initiatives amongst consortium sites for current collaborations & instruction that align to this initiative.

3) Assess local resources available to launch a post-secondary transition initiative.

4) Articulate a service-delivery plan for post-secondary services by May 1, 2007 with a targeted deployment for the 2008-09 program year.
	1) Five staff members attend the state-wide conference: The Next
Big Dream: Adult Transitions to Post-Secondary

October 5, 2007 @ UST-Mpls. Campus.

2) Hold a consortium meeting of directors, coordinators & staff to define 2007-08 goals, complete with activity plan. Invite Riverland staff to attend consortium planning event.

3) Each consortium partner will conduct a survey of local resources available for a transition to post-secondary initiative. Resources include, but not limited to curriculum, HR, facility, program partners & networks.

4) Create project steering committee in each community to review survey findings and article a service-delivery plan; report out findings amongst consortium members & share strategies for delivering post-secondary transition services; establish appropriate implementation benchmarks & tasks as determined by the service-delivery plan; formalize local partnerships as deemed appropriate by the project steering committee in preparation for launch of service-delivery plans.

	Red Wing
	1) Develop transitional class for detainees at Goodhue Co. Adult Detention Center.

2) Establish contacts and begin dialogue with SE MN Tech. College.

3) Develop Accuplacer prep class.

4) Develop transitional class for Allure School of Cosmetology.

5) Continue partnership with Workforce Development, Inc. and be ABE advisor for FIRST grant.

6) Extend GED programming and training pathways towards post-secondary goal.
	1) Design a course for detainees with goals to attend college. Coursework will prepare them for entry into post-secondary and help with the transition. Purchase materials to enhance curriculum.

2) Meeting(s) with Dean of General Ed., Admissions counselors to discuss options for collaborating on transitions to post-secondary for our ABE students.

3) Research Accuplacer and develop a prep course to assist with applicants at SE MN Tech. College. Purchase prep materials.

4) Meetings with owner of Allure School of Cosmetology to develop a basic skills/transitional class for students enrolling without a GED and/or high enough test scores to be successful in their cosmetology course program. Establish classes in conjunction with Allure’s course schedule.

5) Attend FIRST grant planning meetings and continue to participate on SECTOR committees which provide grants for low income/low level graduates desiring to enter college, in the “hot” career fields.

6) Develop 4-6 hour additional ABE course which implements the following: study skills for college; how to apply for college; research colleges/careers; and apply for financial aid and scholarships. One staff person oversees the project goals for transition to post-secondary initiative.

	Robbinsdale
	1) Prepare ELL adults to pursue CNA certificate at Henn. Tec. or Red Cross.

2) Upgrade basic math and reading skills for adults in order to enroll in a manufacturing class at Henn. Tech.

3) Improve vocabulary and ability of ELL adults to use computers.

4) Prepare GED and Advanced ELL for technical or comm.. college.
	1) Pre-CNA classes at Winnetka Learning Center. Offer 9 week course on Monday, Wed. & Sat. for 11 hours per week. Jan. 23-March 19, 2008.

2) Math & reading for manufacturing class. Offer 9 week course on Monday & Wed. for 6 hours per week. Jan. 23-March 19, 2008.

3) Sat. computer classes focused on computer vocabulary including basics of MS Windows, Word & Internet Explorer. Two 6 week sessions available. Sat. 9-noon

Session I Feb. 2-March 8, 2008 & Session II Ap. 5-May 10, 2008

4) College Prep Fridays

Session I – January 25 – March 14, 2008, 9 am - Noon

College readiness: financial aid, admission process, placement testing for first hour. Two hours per Friday will focus on Strategies for College Reading. & Session II – April 4 – May 30, 2008, 9 am – Noon, College Reading and Study Skills will focus on using text books efficiently and learn multiple strategies for organizing and remembering academic text Writing for College – will explore the writing process needed for college. Courses are taught by Licensed Vocational Counselor and Licensed Reading and Writing Teacher.

	Rochester
	1) To align with local post-secondary providers and workforce development in the design of transition projects.

2) To provide training for Literacy Program staff members so they may assist learners in transitions to post-secondary education and training.

3) To continue and expand current post-secondary prep offerings.

4) To begin the process to assist under-prepared post-secondary students.
	1) Schedule regular meetings with representatives of post-secondary and workforce. Meet with K-12 administration to join in their transition process, where appropriate.

2) Involve 2-3 additional staff members in Mindquest training and implementation. Request permission to install and train staff members in the use of Accuplacer. Coordinate with Workforce Development Inc. in training staff in the use of their job search & placement websites.

3) Add pre-certificate prep classes in areas recommended by post-secondary and workforce partners. Explore the feasibility of opening additional college prep classes. Add “school ability” to current college prep offerings.

4) Meet with post-secondary partners to explore the feasibility of on-site ABE classes at their institutions.

	Rosemount-App. Val.-Eagan
	1) Determine transition options available & needs for our ABE learners through research. Summer and Fall, 2007

2) Staff will learn about the Accuplacer

3) Plan & develop transition curriculum with use of Mindquest & other resources. Dec.-May, 2008

4) Pilot transition class-spring

5) Assess the effectiveness of the transitions class-summer 08

And assess the transition plan for 07-08, to address next steps for Rosemount, Apple Valley, Eagan ABE
	1) Meet with local post-secondary schools (IHCC & DCTC) and setup continuous conversations. 1 staff attends state transition committee. 5 staff attend transition conference in Nov. ABE staff are asked to attend regionals. Visit two programs providing a Transition to College class—Dec & Jan, 08

2) Investigate having staff take accuplacer. Familiarize staff with on-line accuplacer practice & the Anoka-Ramsey practice exercise website-Dec, Jan., Feb. Cost is beyond contract pay.

3) 4 staff train in Mindquest Academy. Plan inclusion of the following in a transition class: study skills at a high level, barrier reduction, college readiness, soft skills. Enhance math curriculum based on needs to do well in the accuplacer test.

4) Developed class is offered to students in the spring of 08

5) Pre & post survey on student needs and whether the needs were met. Assess how the students were assisted in post-secondary success by personal contact-Fall of 2008. Pre and post-test reading & math TABE scores. Advisory team addresses the plan, next steps.

	Rush City
	1) Training

2) Networking

3) Curriculum
	1) Professional Development of current ABE staff

Attend Transition Committee Meetings

Attend Transition Conference Offerings

Accuplacer – what skills is this testing

A+dvancer – practice test that determines what accuplacer skills to work on

2) Build relationship with Pine Technical College

Research possibility of Co-location transition classes

Accuplacer – how is this used at Pine Technical College

Build relationships with local high school counselors

Recent grads that do not pass accuplacer

3) Research GED plus curriculum

Research what other ABE programs are offering

	Sabathani
	1) Increase local opportunities for adults and their family members to plan for, finance and experience post-secondary education through information, referrals, financial aid support and community college fair events.

2) Develop educational pathways for pre-college enrollment and involve local campuses in instructional partnerships.

3) Partner with MN Department of Employment and Economic Development (DEEDS) to prepare their client referrals for post-secondary enrollment options and computerized testing requirements.
	1) - Establish a network of contacts on post-secondary campuses in the area.

-Establish a hands-on college resource library of post-secondary institutions contacts, catalogs, programs and financial aid information.

- Promote the use of and familiarize our enrollment of the two post-secondary information websites.

- Co-host (with Minority Ed. Partnership & Talent Search) college fairs and/or financial aid workshops at Sabathani.

- Advertise and arrange transportation for the consortium partner high schools to participate in these events.

- Utilize Sabathani’s Income Tax Clinics to reach a broader audience to promote college enrollment and financial aide to the clients waiting for free income tax assistance.

- Include pre-college enrollment counseling in the weekly CASAS assessment visits and orientation.

2) - Co-host the “English for College” bi-weekly class, providing space and additional tutorial support in partnership with Normandale Community College English department.

- Host bi-weekly, late afternoon one-on-one tutorial sessions matching an ESL, University of Minnesota America Reads tutor with and a MCTC ESL student studying to enter college.

- Offer leadership on for the Metropolitan State University Focus Group approach to establish pathways for more recruiting more mature adult students.

- Incorporate website study in English grammar, math and reading to further build computer skills for the Accuplacer exam.

3) - Provide CASAS pre and post-testing, tutorials and/or group instructions, including basic word processing, study skills and career planning in preparation for the Accuplacer entrance exam.

	St. Cloud
	1) Help to better prepare ELL learners for post-secondary work at the local technical college.

2) Learn more about the transitions initiative and begin getting staff up to speed.

3) Begin to formally connect with MNSCU staff. Explore common ground and opportunities for collaboration.
	1) Offer a GED/Diploma preparatory program for Ell adults, primarily those adults functioning at high levels. These are adults who have identified post-secondary education as a personal goal and who score over 221 on the CASAS test.

2) Attend the Adult Transitions to Post-Secondary conference on Oct. 5, 2007 held at the Univ. of St. Thomas.

3) Meet three to four times in 2007-08 with representatives from St. Cloud State Univ., the St. Cloud Tech. College, the Stearns-Benson Workforce Center, Dist. 742 Career & Tech. Ed. staff and other potential partners.

	St. Paul Comm. Literacy
	1) Provide transitional supportive work experience.

2) Build supportive transition pathway for our PreCNA learners.

3) Collaborate in career pathway within manufacturing sector.

4) Offer National Work Readiness Credential pathway.

5) Build a GED Plus Model to be used by all SPCLC members providing GED preparation.

6) Provide Commercial Drivers’ License pathway.

7) Develop a career transition pathway for ABE students to enter classes at St. Paul College and Metro State. This will include developing a distance education transitions model, and building sustainable collaborative efforts.
	1) Collaborate w/Lifetrack Resources to provide onsite ELL/Work Readiness training for their Transitions Plus MFIP participants. SPPS ABE will provide 40 hours of adult education support during the 10-12 week Transitions Plus program, repeated twice.

2) American Red Cross will bring their mobile Nurses Assistant Training lab to Hubbs Center. Learners who have completed the Pre-CNA course at Hubbs will be eligible to join the ARC training. SPPS ABE instructors will co-teach the NAT course with ARC instructors, allowing for a complete supportive pathway from basic skills to licensure.

3) Provide Accuplacer Prep to incumbent employees (at the worksite) recruited to participate in the M-Powered.

4) Provide 4 hours of NWRC Online Prep classes at the St. Paul Workforce Center.

5) Research, develop and implement a GED Plus model for SPCLC ABE. This will include development of curricula, a transition plan for each student and training for providers in the use of the model.

6) Offer Pre-CDL course, 10 hours per week.

7) Work with St. Paul College and MNSCU to identify and address barriers; clarify appropriate roles for each organization, to be included in a Memorandum of Understanding. Offer Accuplacer Prep classes both mornings and evenings at Hubbs Center. Use Mindquest in the college transition programming at Hubbs Center.

	So. St. Paul
	1) To gain a better perspective of what the transitions initiative entails and types of activities it will require for our ABE program to extend traditional credential programming.

2) To collaborate with area post-secondary institutions to define the gap in transitions from ABE or ESL to post-secondary education.

3) To articulate w/area post-secondary institutions specific instruction that is needed in order to fill the gap to transition from ABE (include students who have not passed the GED) to post-secondary education.

4) To collaborate and with area post-secondary institutions & other Dakota Co. ABE programs to develop a transitions curriculum for both ABE & ESL students.

5) To partner with the Dakota Co. Northern Service Center to offer the National Work Readiness Credential to adults transitioning to the workplace as a step to building employability skills.
	1) As many staff as possible attend: a. Summer Intensive Conference; b. Fall Transitions Conference at St. Thomas; c. East Metro Fall Workshop in Apple Valley

2) a. SSABE coordinator will meet w/Laurel Watt, Inver Hills Comm. College English Dept. to begin discussion; b. SSABE coordinator will meet w/Laurel Watt & Laura Funke to further the discussion; c. SSABE Coordinator will meet w/Dakota Co. Tech. College staff to begin discussion about transitions.

3) SSABE coordinator and other ABE coordinators from Dakota Co. will meet with Inver Hills Comm. College staff to begin defining the transitions gap.

4) a. Identify a functional group of teachers from ABE programs to work with post-secondary institution staff to define a transitional curriculum; b. Group collaborative (ABE & IHCC) meets to develop curriculum.

5) Offer a computer assisted work readiness preparation class to adult student on Thursday & Frid., afternoons, from 1:00 to 3:00 pm, through the end of June 2008.

	So. Washington
	1) Improve achievement of level gains.

2) Develop curriculum for college prep course.

3) Offer new Bridges to Success course, both mornings and evenings, 3 days per week.
	1) Purchase and administer the TABE test.

2) Curriculum writing for Bridges to Success course.

3) Teach curse for students with CASAS above 235 with the intent to help them reach college, get a job or a promotion.

	Tri County Comm.
	1) To enable students’ post-secondary eligibility

2) To assist students in selecting post-secondary courses of study.

3) To extend ABE content of instruction (Upgrade teachers’ expertise)

4) To provide tutorship for eligible ‘Transitional’ students.

5) To find viable finances for students.
	1) GED Preparation & Testing

2) COPS Career Evaluations

3) Attend State & Local Trainings

4) Purchase ABE Teacher Hours for conducting ‘Transitions’ Classes

5) Assist students with FAFSA forms Tribal, Minority, Offenders’ stipends.

	Wadena-Deer Creek
	1) To establish an ESL Transitions class in Pelican Rapids.

2) To develop criteria for entrance into the ESL Transitions class.

3) Recruit and begin Transitions class.

4) Visits from MSCTC-Fergus Falls.

5) Accuplacer tests
	1) Meetings with Pelican Rapids instructor, ABE program director & a representative from Fergus Falls Comm. College.

2) Same as above.

3) Based on developed criteria for the class, students will be enrolled. Pre-requisite for the class will be the keyboarding class. Focus of the transitions class will be college writing.

4) MSCTC-Fergus Falls will discuss programs/career exploration, financial aid options, applying to college and college expectations.

5) MXCTC-Fergus Falls will administer the Accuplacer tests to the students in the Transitions class.

	Walker
	1) Develop relationships with area post-secondary institutions.

2) Course/curriculum development.

3) Professional Development

4) Prepare students for work and college readiness.
	1) ABE instructors will visit local institutions; become cognizant of admission requirements, transition programs, get acquainted with college staff. Discuss with Project Connect @Central Lakes (Brainerd) and TRIO at Bemidji State university how consortium might provide educational component of these transitional programs. Discuss the possibility of establishing a referral process/program with Detroit Lakes & Bemidji Tech. Accompany students to post-secondary institution as part of individual student transition plan. Become sites for administering Accuplacer tests.

2) Research & develop courses to match skill level requirements for college admissions (Accuplacer). Possible assistance with this with membership to collegetransitions.org

3) Teachers will participate in professional development opportunities as they are available and relate to transition programming.

4) Purchase/develop/implement formal program of study skills as regular component of ABE curriculum. Investigate work readiness credentialing programs (possible implementation in following years.

	Waseca
	1) Create and offer local post-secondary training pathway & preparation curriculum.

2) Develop working partnerships with service providers to support student college readiness.

3) Develop coordinated relationship with local post-secondary institutions.
	1) Consortium staff will be trained in Mindquest Academy curriculum & participate in ongoing staff development, regional collaboration & training opportunities in our area. Curriculum will be added to the weekly consortium schedule.

2) Consortium will host regular cooperative meetings with local workforce center staff persons, high school guidance departments & other service providers.

3) Consortium will communicate project goals and activities with post-secondary institutions in the region with the intent of creating a bridge for students to transition to these institutions.

	White Earth
	1) Prepare college bound clients for successful transition into higher education.

2) Collaborate with college counselors on transitional issues.

3) Develop appropriate curriculum.
	1) Assess client educational plans, develop curriculum.

Provide classes to meet client needs.

Provide individualized tutoring as needed.

Research internet for current instructional materials.
2) Meet individually with staff at White Earth Tribal and Community College, Minnesota State Community & Technical College, Northland Community &Technical College, Minnesota State University Moorhead.

Ascertain critical academic needs of clients based upon information received.

3) Collaborate with White Earth Tribal & Community College Math Department to ensure cohesiveness in transition.

Utilize tutors selected by Math Dept.

Work in concert with other colleges, to ensure all areas are covered.

Conduct internet search for similar program offerings

	Willmar
	1) Mindquest trainings for 3 consortium members.

2) Increase collaborations between ABE and college for development to enhance services.

3) Develop and implement career pathways project using computer skills (e.g. computer training for employability or college success).

4) Develop extensions to ABE programming to assist post-secondary entrance requirements and curricula.

5) Training in the area of core cognitive and personal skills for ABE students.
	1) Approximately 80 hours training. Mileage to training (2 trips). Rooms December and May.

2) Host meetings with Ridgewater (Willmar and Ridgewater counselors and Deans) and ABE staff to discuss needs and expectations for students with low Accuplacer scores.

3) Preparation time for ABE staff to determine computer needs of local business. Research and create useful lessons for ABE students to increase computer use.

4) Research other programs and their success in the instruction of students identifying and comparing materials used. Staff time to be used to collaborate and create meaningful lessons for post-secondary students.

5) Attend Heineman Professional Development Seminar presented by Jim Burkey, April 25, 2008. Gain skills to assist students in preparing to take tests.

	Winona
	1) Strengthen the partnership between ABE and the Winona Workforce Center by participating in National Work Readiness Credential pilot project.

2) Begin discussions with the Winona Area Public Schools Alternative Learning Center to initiate the implementation of Adult Diploma programming.

3) Increase ABE student’s computer skills.

4) Begin dialogue with higher educational providers in Winona—SE Tech. College, Winona State University and St. Mary’s University.
	1) ABE Manager and the Workforce Center Manager maintain communication through email, phone contact and meetings for coordination of the NWRC pilot project. Provide an ABE instructor to facilitate the curriculum, instruction and preparation to students seeking the NWRC. ABE Manager and ABE instructor attend all NWRC state trainings and meetings.

2) ABE Manager and the ALC Coordinator will meet to review the state Adult Diploma Policy and discuss ways of collaborating on this project.

3) Purchase computer software. Design and implement (if time & scheduling permit) a beginning computer class for ABE students who lack computer knowledge and skills.

4) Contact the local institutions to become familiar with their programs and structure.

1

