

Table of Contents

Introduction

5

Alaska

6

Arkansas

6

Arizona

7

California

8

Colorado

9

Connecticut

10

District of Columbia

11

Florida

12

Hawaii

13

Idaho

14

Illinois

16

Iowa

17

Kansas

18

Kentucky

20

Louisiana

24

Maine

27

Maryland

27

Massachusetts

30

Michigan

31

Minnesota

31

Mississippi

32

Missouri

33

Nebraska

34

Nevada

36

New Hampshire

38

New Jersey

39

New York

39

North Carolina

41

North Dakota

41

Ohio

42

Oklahoma

43

Pennsylvania

46

Rhode Island

47

South Carolina

48

Tennessee

49

Texas

51

Utah

51

Vermont

52

Virginia

53

Washington

54

West Virginia

54

Wisconsin

56

Wyoming

57

Topics at a Glance

Professional Development Activities and Trainings

Alaska, Arkansas, Arizona, California, Colorado, Connecticut, District of Columbia, Florida, Hawaii, Idaho, Illinois, Kansas, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Nebraska, Nevada, New Hampshire, New Jersey, New York, North Carolina, North Dakota, Ohio, Oklahoma, Pennsylvania, Rhode Island, South Carolina, Tennessee, Texas, Vermont, Utah, Virginia, Washington, West Virginia, Wisconsin, and Wyoming.
Technology/Distance Learning/Online Trainings

Arkansas, Arizona, District of Columbia, Florida, Idaho, Illinois, Kansas, Kentucky, Louisiana, Maryland, Mississippi, Missouri, Nebraska, Nevada, New Hampshire, New York, North Carolina, Ohio, Pennsylvania, Rhode Island, South Carolina, Tennessee, Vermont, Virginia, Washington, and West Virginia.

Management Information Systems/Statewide Data Trainings

Alaska, Arizona, Hawaii, Idaho, Illinois, Kansas, Kentucky, Louisiana, Maine, Maryland, Michigan, Missouri, Nebraska, New York, North Dakota, Ohio, Oklahoma, West Virginia, and Wyoming.

Research

Arizona, District of Columbia, Florida, Idaho, Kansas, Maine, and Ohio.

Curriculum/Content Standards

Arizona, Colorado, Florida, Hawaii, Idaho, Illinois, Kentucky, Louisiana, Maryland, Missouri, Nebraska, Nevada, North Carolina, Ohio, Rhode Island, West Virginia, Wisconsin, and Wyoming.

Program Monitoring

Arizona, Kansas, Kentucky, Maryland, Minnesota, Missouri, Nebraska, New York, Oklahoma, and Tennessee.

Coordination
Arizona, Hawaii, Iowa, Kansas, Kentucky, Louisiana, Maryland, Minnesota, Nevada, North, Dakota, Ohio, Pennsylvania, Rhode Island, South Carolina, Utah, Virginia, Wisconsin, and Wyoming.

Adults with Learning Disabilities
Missouri, Colorado, Kansas, Oklahoma, Rhode Island.

Adult Literacy Resource Centers
Florida, Maryland, Iowa, Arkansas, Ohio, Kansas, Maine, Massachusetts, Nevada, North Dakota, and Rhode Island.

Health Literacy

Rhode Island, Kentucky, and Vermont.

INTRODUCTION

This summary provides highlights from a review of fiscal year 2004 annual narrative reports that describe how each State uses State leadership funds awarded under the Adult Education and Family Literacy Act (AEFLA, PL 105-220). The purpose of this summary is to respond to State and local requests about what leadership activities other States are funding. The report is not exhaustive, but provides an overview of how States are spending their leadership funds.

A State may use up to 12.5 percent of its grant award for one or more of the eleven State leadership activities listed in Section 222 of AEFLA. A majority of the States focused on professional development. States are placing a major emphasis on training new teachers and providing experienced teachers with updated training and opportunities to expand their knowledge and gain expertise. Some States concentrated professional development on learning disabilities, adult literacy resource centers, and content standards. Other main topic areas included technology, management information system improvement, as well as technical assistance to local programs through monitoring, research, curriculum enhancement, resources, and coordination.

Cheryl L. Keenan

Director

Division of Adult Education

 And Literacy

ALASKA

Professional Development

Each year in Alaska, State leadership funds are used for an Annual Statewide ABE Training Conference, held in Anchorage. The latest conference focused on English Literacy/Civics (EL/C) grants, visual disabilities and learning, cross-cultural education, GED examiners’ training, and program improvement. Participants learned how to use the analyzing, identifying, developing, documenting, and evaluating (AIDDE) model to review program data to identify problems, ask questions, and select and develop new practices.

A statewide Regional ABE Directors Meeting also was held in Anchorage. Participants discussed lessons learned from program improvement activities to date, reviewed data and program issues identified from analysis of National Reporting System (NRS) reports, reviewed expected outcomes from program improvement and data that can be collected to document outcomes, and discussed practices that can be used to benchmark promising practices in Alaska.

Management Information System

State leadership money provided technical assistance to the regional programs. By June 30, 2004, all of the programs had entered program year (PY) 2003-2004 student data into the statewide ABE database on the web. PY 20004-2005 was spent refining the database and continuing the training of the ABE program staff that enters data.

ARKANSAS

Professional Development

The Department of Workforce Education’s Adult Education Section (DWE/AES), uses AEFLA State leadership funds to help support the Arkansas Adult Learning Resource Center (AALRC) through the Southeast Arkansas Education Service Cooperative.

The AALRC supports the agency’s strategic plan for effective delivery of lifelong career development and workforce education through training opportunities and technical support. The AALRC also supports practitioners and trainers through professional development opportunities at State and national conferences.

Arkansas requires adult education directors, instructors and counselors to be certified in adult education within four years of initial full-time employment. The AALRC supports this effort by providing tuition reimbursement.

Technology

In addition, the AALRC and the DWE worked together on Project IDEAL (Improving Distance Education for Adult Learners). Arkansas was one of 14 States and five local programs participating in this project.

ARIZONA

Curriculum

A team of Arizona adult educators finished revising the State’s five-year-old reading and writing standards, confirming that standards mirror NRS levels and reflect research-based reading and writing instructional practices and terminology. The revised standards are posted on the Arizona adult education web site.

Management Information System

Arizona has had a centralized Internet-based data system in place for several years. This system, although advanced by many standards, needs to be redesigned to allow the depth of analysis necessary to continue program improvement efforts at both the State and local levels. A pilot test of the new system revealed many issues to be resolved. An independent evaluation of the system determined that further work would be needed to complete it, and the Arizona Department of Education/Adult Education (ADE/AE) is addressing these issues.

State staff continue to improve their data collection and analysis skills. In addition to providing training to refine staff skills in Excel to design both standard and ad hoc reports from adult education data, the State contracted with a new GED test scoring service, GEDScoring.com. The contract ensures that reports regarding the success of GED testing applicants are accessible for analysis easily.

Coordination
ADE/AE and the Arizona Department of Economic Security continued an intergovernmental agreement to share employment data to provide aggregated employment follow-up on adult learners in Arizona. Although data-sharing results were not as accurate as survey results, information gathered through the agreement contributes to the program year 2004-2005 federal tables submitted as part of this report.
Monitoring

State staff conducted five on-site State Technical Assistance Reviews (STARs) during program year 2004-2005. State staff performed desk monitoring on all programs and provided individualized coaching and feedback to programs as needed via phone or email. Visits to all corners of the State were made to provide individual or group training or reinforce for local program personnel techniques for effective data collection, entry and analysis. These visits also included curricular and assessment advisement as well as current information on best practices. The STAR tools, redesigned in program year 2003-2004, were piloted and refined.

Professional Development

The Professional Development Task Force continued to learn about effective professional growth activities and decided to work first on forming effective professional learning communities around the State.
Research

Research focused on: the number of ABE and ESL students between 16 – 22, the total number of students with disabilities compared to those who identified themselves as learning disabled and what their rates of persistence were, student proficiency levels having the highest and lowest rates of goal attainment, persistence rates among different levels of students, cost per student and per hour, and several other areas. Reliable data from which to draw these analyses is now available and is being expanded. A special report, Arizona’s Adult Education Waiting List for Adult English Acquisition Classes, was produced and presented to Superintendent of Public Instruction Tom Horne. In it, ADE/AE attempted to answer two main questions: (1) what resources would be required to reduce the State’s waiting list for adult English language acquisition classes to one semester? and (2) what role could student fees play in accomplishing this?

Technology

Arizona became a member of Project IDEAL. As part of IDEAL, Arizona implements the Arizona Distance Education for Adult Learners (ADEAL) Project. The goal of ADEAL is to develop a framework for the delivery and management of distance education that will establish Arizona adult education as a quality provider of distance learning opportunities. To achieve this, seven pilot sites were given additional funding and intensive professional development in order to provide distance-learning opportunities to adult learners.

The Educational Technology Task Force (ETTF) is a team of Arizona adult educators that was formed in 2001 to research technology issues and develop recommendations to advance the use of technology in adult education statewide. ETTF accomplished the following during program year 2004-2005:

· Authored the Technology Plan for Arizona Adult Education
· Provided recommendations regarding statewide professional development for the implementation of technology standards

· Designed and distributed a Survey of Technology in Arizona Adult Education Programs. The results of the survey were used to establish a baseline for technology preparedness and use, and assisted in development of the technology plan.
CALIFORNIA

Professional Development

The California Department of Education (CDE) contracts with four different agencies to fund State leadership projects:

· California Adult Literacy Professional Development Project (CALPRO)

· California Distance Learning Project (CDLP)

· Comprehensive Adult Student Assessment System (CASAS), and

· Outreach and Technical Assistance Network (OTAN).

Projects meet with CDE on a regular schedule for coordination and planning. Each project is responsible for providing professional development, training, and technical assistance, which are identified as high priority needs for achieving continuous program improvement. These needs are related to individual project focus areas of accountability, technology, distance learning, or instructional leadership. Each project also disseminates best practices and products within its identified focus area. Representatives from the three adult education statewide professional organizations work closely with the leadership projects and the CDE, including serving on advisory committees. Project staff members often present or co-present at regional and State conferences sponsored by these professional organizations. Through the leadership projects, the CDE also supports an extensive electronic network to distribute information on a wide range of adult education topics, including legislation, professional development, conference announcements, best practices, and useful products.

The projects provide professional development options in the areas of program management, accountability, and data collection, analysis, and use. Services go to all funded agencies throughout California via regional workshops and networking meetings, web casts, conference presentations, electronic downloads, and online and telephone technical support services. Project staff provide training and technical support for resource teachers and program coordinators in identifying and targeting instruction to student needs and goals, lesson planning, administration and interpretation of assessments, teaching strategies for multi-level classes, and effective instructional strategies. A central adult education professional reference library and depository libraries in ten regional resource centers supplement and support these modes of delivery.

COLORADO

Professional Development

In PY 2004-2005, Colorado State adult education staff (CDE/AEFL) identified professional development as a top priority for State leadership and improvement. Colorado took a major step toward its professional development improvement goal by establishing a statewide Professional Development Advisory Group (PDAG). PDAG members represent community colleges, community-based organizations, local educational agencies, State literacy resource centers, and CDE/AEFL. The first product of the group’s work is the Professional Development Self-Assessment for Colorado Adult Education Teachers.

In February 2005, the CDE/AEFL successfully applied to participate in the Center for Adult English Language Acquisition’s (CAELA’s) State Capacity-Building Initiative. Colorado focused on

persistent local and statewide under-performance at the advanced English as a second language (ESL) educational functioning level (SPL 6). Using research about teaching advanced ESL and interviews with successful advanced ESL teachers and directors, the team developed pilot training for advanced ESL teachers.

The State also provided training related to preparing students to pass the GED
Tests, including an emphasis on improving students’ math performance. The 2002 National GED Trainers were invited to Rendezvous 2005, where they conducted intensive pre- and regular conference sessions attended by over 100 Colorado adult educators.

The CDE Center for At-Risk Education (CARE) developed a corps of National
Center for Family Literacy (NCFL)-certified family literacy trainers, which filled one of the training gaps identified through the State professional development improvement process.
CDE/AEFL provided learning disabilities training to all AEFLA-funded programs. Eighty-five adult education and family literacy practitioners and administrators were trained in the first phase of learning disabilities awareness.

AEFLA program directors were required to appoint an in-house Learning Needs Coordinator (LNC). LNCs serve as their respective program’s first point of contact regarding LD issues. All LNCs attended a rigorous two-day training facilitated by CDE/AEFL. CDE/AEFL created and staffed a State Learning Disabilities Resource Coordinator to oversee LD training logistics.

A new initiative was the implementation of study circles in several Colorado AEFLA programs. In the fall of 2004, the Professional Development Coordinator (PDC) facilitated a four-session study circle using the NCSALL Study Circle Guide: Learner Persistence in Adult Basic Education. Ten teachers from eight AEFLA-funded programs along the Front Range completed the nine-hour study circle and completed an extra three-hour session on facilitation techniques and resources. Three of the local study circles used guides prepared by NCSALL; two facilitators developed their own study circles to meet teacher preferences. A workshop was held on the study circle process at the statewide adult education conference to further promote this method of professional development.

Curriculum

An ESL classroom textbook upgrade project was implemented. In consultation with top ESL practitioners around the State, the State ESL specialist compiled a list of over 80 recommended textbooks covering all language skills for ESL learners. Programs chose books from the list or purchased texts preferred by local teachers. Curricula were unified across student performance levels, lessons included up-to-date activities (critical thinking, task-based listening, standards-based instruction, and correlations to standardized assessments), and teachers provided intensified instruction targeting ESL learners’ weakest language skills.

CONNECTICUT

Professional Development

During PY 2004-2005, the Connecticut State Department of Education, in cooperation with the Adult Training and Development Network (ATDN), piloted a new, diversified model for delivering professional development. The model decentralized choices around content and method, targeted services to programs serving the most students, and emphasized job-embedded, team learning. This model reflects a move toward job-embedded training nationally and offers an innovative way to deliver professional development. The new model also supports the implementation of the goals of Connecticut’s State plan. The design consists of four distinct components:

· Professional Development Basics

· Site-Based Professional Development

· Regional Professional Development and

· Individual and Program Stipends

DISTRICT OF COLUMBIA

Research
The District of Columbia State Education Agency (DC/SEA) identified action research, or practitioner research, as a critical strategy for improving instructional and administrative effectiveness. “Action research is a process in which teachers investigate classroom issues of particular concern, collect information, and report on their processes and results” (Online Action Research, 2002).

During the second year of the pilot project, teacher-researchers identified instructional practices and strategies that could be used to improve learners’ outcomes. The target populations included native-born and foreign-born adult learners with low-level literacy skills who were enrolled in adult education and family literacy programs in the District of Columbia.

Professional Development

The DC/SEA established the Literacy Advocate Institute (LAI). The LAI, the professional development arm of the SEA, is committed to continuously enhancing the quality and effectiveness of adult education programs while responding to changing constituent needs. The SEA provides professional development opportunities to adult educators on a variety of topics. These include:

· Designing Comprehensive Adult Education Programs - Participants discuss the factors that shape adult learning, obtain an understanding of adult education program models that provide learning opportunities for adults, and develop an action plans to administer a comprehensive adult education program.

· The Effective Adult Educator - Participants explore various models of adult learning, identify techniques to prepare lesson plans or training designs using experience-centered learning and other instructional methods, identify strategies to enhance teacher/facilitator skills, and develop action plans to become more effective adult educators.

· Integrating Technology into Adult Education Programs - Participants discuss the impact of technology on adult learning, identify educational software products that can be used to address the diverse needs of adult learners, and develop action plans to integrate technology into adult education programs.

· Using a Multi-Media Approach to Teach Adult Learners - Participants discuss multimedia approaches to teaching adult learners using online, video, workbooks and other resources (TV 411, Workplace Essentials, Internet).
· Integrating Technology into ESL Programs - Participants explore the barriers and benefits of integrating technology into ESL programs, discuss technological aids commonly available to language teachers, identify educational software products that can be used to address the diverse needs of ESL learners, and develop action plans to integrate technology into ESL programs.

· Graduate CertificateProgram in Adult Education - DC/SEA leadership activities support the Graduate Certificate in Adult Education, which is offered at the University of the District of Columbia. The program provides a comprehensive, theoretical, and practical perspective of the field of adult education. Twenty-one semester hours are required to complete the certificate. Individuals who complete the program must earn a qualifying score on the Praxis I: Academic Skills Assessments, and apply for certification in adult education from the State Office of Licensing and Credentialing, District of Columbia Public School System.

Technology
The TRANS.FORM.ER is the SEA’s 37-foot long state-of-the-art mobile technology unit, equipped with 12 networked computers, Internet, high definition plasma screen, smart whiteboard, web cams, assistive technology, scanner, color printer, and software and video resources. The TRANS.FORM.ER provides instruction, teacher training, information and outreach services to over 1,000 adult learners and educators in every quadrant of the District of Columbia.

FLORIDA

Professional Development

Six Practitioners’ Task Forces (PTFs) were established to address issues and concerns which resulted from State and national legislative changes in the funding and delivery of Florida’s adult education and literacy programs. Programs include: adult basic education, adult secondary education/general educational development/vocational preparatory instruction, English for speakers of other languages, family literacy, adults with learning disabilities, as well as information systems, technology, and distance learning (Florida TechNet). The PTFs are made up of adult education directors, practitioners, MIS directors, counselors, business and industry and State staff, and provide the following services:
· Development and dissemination of statewide publications

· Professional development

· Resource and curriculum development

· Support to faith-based organizations

· Technical and technology assistance

· Workshops, symposiums and conferences, both regional and statewide.

Adult Literacy Resource Center

The State Adult Literacy Resource Center conducted over 20 workshops on topics including recruitment and retention of volunteers, tutor training, and fund raising for community-based organizations (CBOs). They also conducted a statewide Leadership Institute for CBO directors, and partnered with Voices for Adult Literacy United for Education (VALUE) to conducted adult learner leadership training. In addition, they maintained a literacy hotline (30,000 inquiries), revised and distributed 1,200 copies of the Florida Statistics Handbook, provided a State clearinghouse of literacy materials, conducted collaborative meetings and program development with the five regional literacy centers.

Tutor Training Study

A Training Study Committee of the State Adult Literacy Resource Center (SLRC) recently studied ways that Florida may increase the capacity of volunteer-based literacy programs to train and support new literacy tutor training. Working in cooperation with ProLiteracy America, the study committee reviewed training systems in 16 States and made recommendations on how the SLRC could support training of additional tutor trainers using evidence-based instructional materials and approaches.

Technology

The Florida Department of Education contracted with the Florida Center for Reading Research to review current research on teaching reading to adults and how to apply that research to the classroom. Classroom teachers and volunteers developed a CD distributed by the Adult Basic Education Task Force to practitioners in adult basic education classrooms around the State. The CD is designed to enhance the quality of the instructional program, assist with activities and resources, and support programmability and content standards. The CDs can be reproduced for noncommercial educational purposes.

HAWAII

Professional Development

Professional development was provided to administrators, program managers and practitioners in AEFLA-supported adult education programs in the Community Schools for Adults (CSAs) and in community-based organizations CBOs. Resources and strategies provided support that improved the quality of instruction, as well as learner outcomes, and built capacity in each organization by keeping practitioners updated and knowledgeable. Articulation and training sessions were conducted for the following programs:

· Equipped for the Future (EFF) Standards for Adult Learners

· Comprehensive Assessment System for Adult Students (CASAS)

· LiteracyPro (LitPro) Data Management System

· General Educational Development (GED)

· Competency-Based High School Diploma Program (CBHSDP)

· Literacy Coordinators’ Training
· Family Literacy Training

· Strategies for Adult Learners

· Distance Learning Training

Selection of the Hawaii State Department of Education (HIDOE) to participate in the CAELA project led to the development of a professional development plan for ESL practitioners, which is currently in draft.

Coordination

A statewide planning meeting brought adult education providers, community stakeholders, and

government partners together to identify program needs and expectations and led to the development of long- and short-term goals for program improvement. National Human Resources Development provided resources and training in this process.

Curriculum

The HIDOE/University of Hawaii Community Colleges (UHCC) Coordinating Council developed a transition plan to build academic skills and competencies for students to move from the CSAs to the UHCC system in a seamless continuum of programs and services.

Management Information System

Pilot testing by five CSAs of the LiteracyPro web-based version of the data management system will lead to increased access to data and provider information. Accuracy and consistency of data was a prerequisite for participation in the pilot and a priority for all providers. A handbook is regularly updated and in use in the field, training occurs as a component of each provider’s meeting and regular monitoring of data has tremendously improved data quality.

IDAHO

Professional Development

The Professional Development Series (PDS) designed for teachers, paraprofessionals, tutors, volunteers, and administrators was produced to expand and enhance current practices and knowledge. The PDS series originally was based on modules developed by NIFL and the Northwest Regional Literacy Resource Center (NRLRC) addressing the needs of adult basic education practitioners. Theory, demonstration, practice, structured feedback, application, and reflection are integral components of each training opportunity. During the 2004 summer months, small groups of core subject practitioners were brought together to review/revise the PDS curriculum. A writing module was added and emphasis placed on the latest research.

Individuals from all ABE programs participated in conferences held by the Commission on Adult Basic Education (COABE), Mountain Plains Adult Education Association, and/or Idaho Lifelong Learning Association. All site programs offered NRS training for staff, data personnel, and teachers. All ABE center staff participated in training that included intake procedures and goal setting. ESL teachers from several programs attended conferences held by the Intermountain Teachers of English to Speakers of Other Languages (ITESOL). The Eastern Idaho Technical College and Boise State University ABE programs participated in the Northwest Practitioner Knowledge Institute.

EL/C training was offered in September 2004. Intelecom presented training in Crossroads Café, On Common Ground, and Madison Heights. Twenty-five teachers participated in the two-day training session in which each local program was represented.

Research

The Idaho ABE leadership plan also includes adding to the series two training modules that incorporate the most current research. For example, two ESL instructors participated in the Northwest Practitioner Knowledge Institute presented by the National Center for the Study of Adult Learning and Literacy (NCSALL). These teachers will become the lead trainers, sharing learning theory and strategies with ESL teachers across the State in regional training sessions. The State also plans to implement the Research-Based Principles for Adult Basic Education Reading Instruction produced through NIFL. In addition, two regional ABE programs participated in the reading study entitled Making Sense of Decoding that was conducted through Abt Associates.

Management Information System

In previous years, and before the State technology coordinator was replaced in early 2004, data training and NRS training was conducted and linked to the AIDDE process. The analysis of data was the first step in this process. A training session working with individual site data and statewide data was used to review NRS requirements and the purpose of these requirements.

Idaho researched and purchased a new data management system in October 2005, and trained staff on the new system. Ongoing training and support will be provided by the State throughout the year. The State plans to access the OVAE link to NRS training online and include this coursework in the NRS training schedule.

Technology

State leadership funding also provided distance learning training using Skills Tutor as the curriculum. Every teacher using Skills Tutor was required to complete an online distance learning class. A year-end report is pending, so documentation on the number of teachers involved in this process is not yet available. Formerly, the State participated in the Distance Learning Project through Michigan State University.

Each program site receives State leadership funds to cover the costs of meeting specific local program improvement needs through staff development. In PY 2003-2004, $5,000 was awarded to each program site for training needs. The State has reinstated the former leadership model that ties State leadership dollars to program quality improvement activity. Work continues so that leadership funding awarded to the local programs is tied to program improvement and specific State initiatives.

ILLINOIS

Professional Development

In PY 2004-2005, the Illinois Community College Board (ICCB) continued to improve the State's professional development system to address the diverse needs of the States' Adult Education and Family Literacy (AEFL) provider community. The ICCB continues to draw from the expertise of the Adult Education Service Center Network in accomplishing and implementing its goals identified in the Illinois Adult Education State Plan. These goals include: ongoing professional development at the State, local and regional level to improve the quality of adult education instruction, participation in reading research projects, and development of State content standards in ABE, ASE, and ESL.

In an effort to ensure that professional development reaches an even wider audience, in the ICCB and the Service Center Network piloted the use of an online interactive delivery tool Horizon Wimba. This tool allows participants to interact in live and archived training sessions using the Internet. In PY 2005-2006, this program will be offered statewide with the target goal of a minimum of 48 professional development opportunities for programs using this tool.

Management Information System

The ICCB has worked very closely with the Service Center Network to develop a comprehensive NRS training for all funded AEFL programs. A three-part training series was developed to promote a team approach to using local program data for program improvement.

· Phase I – An Overview of the National Reporting System: The importance of Quality Data, focused on the reasons for NRS reporting, who gets reported in the NRS, goal setting, performance standards, why good data matters, the importance of quality data collection at the local level, and resources available at the local level to promote reliable and valid data collection.

· Phase II – Intake and Goal Selection, provided by the Service Center Network, focuses specifically on assisting students in setting appropriate goals, improving retention, and enhancing the overall learning environment to achieve challenging short-term goals.

· Phase III - Continuous Improvement Model, specifically focuses on continuous improvement at the local program level. Topics covered include: re-emphasizing the need to set realistic goals, developing an even more in-depth understanding of NRS core outcome measures, refining retention strategies, elevating post-test rates as appropriate, identifying areas where further professional development would be most beneficial at the local level, and creating results-oriented single and/or multi-level action plans.

Technology

GED Illinois is a world-class, web-based GED curriculum that Illinois developed to further expand the availability of adult education programming. In PY 2004-2005, the training calendar for GED Illinois was revamped based on input from the field. Illinois participated in Project IDEAL. Through this partnership and guidance, the State has added the Teaching and Learning online site to give teachers guidance as they build their online teaching skills.

The Service Center Network is offering training to programs on the use of the CD-ROM version of GED Illinois. The development of the CD-ROM is intended for correctional settings and for supplemental use where Internet connections are unavailable. It contains many features of GED Illinois online without the database interaction. In PY 2004-2005, training was held with Illinois Department of Corrections officials in order to provide this curriculum to corrections students.

The Adult Learner Gateway was launched in PY 2004-2005. The gateway is a website that will provide online adult education resources to full and part-time instructors and students. The gateway website includes an online provider locator, student success stories, and other information necessary for students to make the choice to pursue education and training through the adult education provider system.

Curriculum

· English Beyond the Classroom-is a curriculum of community-based assignments for ESL and EL/C students. These lessons can be adapted for any community and provide assistance to students learning English.

· Building Student Success: GED Illinois is a collection of best practices and classroom models for adult education programs and instructors using GED Illinois to enhance student success.
· Skill Packs are mini lesson plans that are taken from real-life experiences for adult literacy students. There are over 100 mini lessons available for download.

Illinois Adult Education and Family Literacy is one of six States chosen to participate in the STAR Reading Project sponsored by the U.S. Department of Education.

IOWA

Iowa funded two major projects: the Iowa Literacy Resource Center, and the State staff development leadership project. The Iowa Literacy Resource Center serves as a repository of current literacy publications. It also houses the server for Iowa’s NRS electronic reporting system and supports the Iowa Literacy website, housing all reports and various types of literacy information.

The State staff development leadership project is designed to fund and coordinate State-level staff development activities in:

· NRS reporting

· Program improvement

· GED 2002 preparation activities

· CASAS statewide staff development activities

Collaboration

The Iowa community college consortium-based adult literacy delivery system has integrated the activities sponsored under Title II with other relevant adult education, career development, and employment and training activities. The integration has been achieved through the cooperation, collaboration and coordination efforts of the Iowa Department of Education, Iowa Workforce Development and Iowa Department of Human Services and Iowa Department of Corrections working collaboratively to achieve common goals and objectives.

KANSAS

Professional Development

During the Meeting the Demands of New Legislation conference, the following professional development activities were presented:

· Intensive ESL track using the Department-supported On Common Ground and Crossroads Café multi-media curricula

· Extensive exposure to the research-based Accommodating Adults with Disabilities in Adult Education Programs and Reading Interventions for Adults by the University of Kansas Center for Research on Learning

· Workshops by Kansas Board of Regents (KBOR) staff members on CASAS and other competency-based assessment tools

· Data collection, management, and analysis for program improvement and to meet NRS guidelines

· Preview to the CD-Rom-based teacher orientation to adult education

· Six workshops on integrating technology into ABE and ESL curriculum.

KBOR provided 40 on-site regional professional development workshops throughout the year on the following:

· Comprehensive Adult Student Assessment System (CASAS)

· Implementation of the research-based Comprehensive Adult Education Planner
· Implementation of Workplace Essential Skills multimedia curriculum

· Using Data for Program Improvement
· Standardized Testing
· Using Performance- Based Assessments
· Accommodating Adults with Disabilities
· State Reporting System—PABLO (the new web-based system): two workshops, 49 staff trained

· Adult Education Directors’/Coordinators’ Workshops – focused on data collection, analysis and program improvement.

Management Information System

KBOR adult education’s Using Data for Program Improvement workshop, an eight-hour workshop based on the Using NRS Data for Program Management and Improvement: Training-of-Trainers model, was developed and presented at six regional sites in August and September 2004. These six regional workshops were a continuation of a three-year series that focused on collecting, analyzing, and using data for program improvement. Because of previous monitoring findings, the 2004 workshops focused on the assessment component of data collection—ensuring that assessments are administered according to test developers’ standardized protocols, appropriate tests are administered at appropriate times, tests are scored accurately, and correct assessment information is entered into the Kansas data collection system.

Monitoring

State staff conducted six technical assistance visits in PY 2004-2005:

· Randomly selected individual learner files were reviewed for adherence to the Kansas Adult Education Assessment Policy

· Out-of-range ABE2005 quarterly data reports were discussed with program directors/coordinators and staff

· Initiatives were discussed with program directors and staff.

Research

State staff facilitated a study circle composed of staff from two local adult education programs focusing on research-based adult reading instruction.

Technology

A task force worked on the development of the Kansas Adult Education New Teacher Orientation CD-Rom. The interactive CD-Rom contains Kansas’ adult education policies, as well as content sections linked to other States’ adult education professional development websites. The field-testing phase began after a presentation during the KBOR Adult Education Summer Institute in July 2004. A second field test occurred during the second half of PY 2004-2005. After reviewing the field-testing evaluations, final editing is being completed. KBOR currently is researching a host server. The Kansas Adult Education New Teacher Orientation is now available.

Coordination

Kansas adult education has worked closely with the University of Kansas (KU) Center for Research on Learning since 1992. This collaboration has resulted in development of the Comprehensive Adult Education Planner manual, Accommodating Adults with Disabilities in Adult Education Programs notebook, the Adult Learning Disabilities Screening (ALDS) instrument, and The Road to Success curriculum. Currently, adult education programs in Kansas are working with KU on the Improving Instruction in Adult Literacy project, funded under a grant from the National Institute of Child Health and Human Development, NIFL, and the Department’s Office of Vocational and Adult Education.

Adult Education Summer Institute XV was held at Kansas State University (KSU) in Manhattan, with KSU faculty members facilitating workshops. Staff members from the KU Center for Research on Learning also provided workshops on teaching/learning strategies and on serving learners with disabilities.

The twenty Kansas adult education programs that are housed in postsecondary institutions continue to develop transitional services to encourage more adult learners to continue in education by entering postsecondary education and training programs. Both of the technical colleges that house adult education programs have transitional programs that move successful GED candidates into medical certificate programs.

KENTUCKY

Professional Development

Kentucky Adult Education (KYAE) provides professional development (PD) grounded in research and program improvement and linked to postsecondary education. Ongoing PD is required for every adult educator. To facilitate development of required annual Individual Professional Development Plans, KYAE provides a PD handbook, online PD calendar with up-to-date course offerings and a PD newsletter, which in FY 2005 focused on ESL instruction, PD planning and research-based instruction.
The Adult Education Academy for Professional Development at Morehead State University offers ESL workshops and a Leadership Institute. Adult education program directors develop leadership skills through the Leadership Institute by applying data-based decision- making for program improvement and quality outcomes. In FY 2005, 26 program directors honed their skills through the Leadership Institute.

KYAE and the Kentucky Association for Adult and Continuing Education hosted a Kentucky conference in conjunction with the American Association for Adult and Continuing Education conference in Louisville. The conference featured professional development sessions and networking opportunities for adult education providers.

KYAE conducts an annual GED Examiners’ Training Conference to provide professional development for employees of GED testing centers statewide. At the FY 2005 conference, 26 new GED examiners received training. In addition, 16 GED examiners took KYAE’s online examiners’ course for refresher training.

A new online course for adult educators, Training the Workforce, was developed and implemented in spring 2005.

Adult educators in Kentucky have access to several online curriculum products, including PLATO, WIN, LiteracyLink and Read on the Web to help meet the needs of a diverse student population. In PY 2004-2005, KYAE offered the following technology training:

· 43 workshops providing 235 participants with PLATO instruction training

· 23 workshops training 149 adult educators in WIN instruction

· Two LiteracyLink workshops providing 15 participants training in instruction

· Ten workshops training 107 adult educators in the Pre-GED Connection component of Literacy Link
· Incorporation of Read on the Web into KAELI curriculum

Management Information System

KYAE holds county programs accountable for meeting NRS performance indicators as well as enrollment goals based on need in each county. Using information in the Adult Education Reporting Information Network (AERIN), KYAE conducts ongoing desk audits of all 120 county programs. Based on desk audits and information from other sources, KYAE identifies counties in need of technical assistance. In PY 2004-2005, KYAE implemented a new model for technical assistance. To support this effort, KYAE applied for assistance from the American Institute for Research, which provided consultation and advice on developing desk reviews, one element of the overall program review and continuous improvement model.

KYAE conducted 18 workshops to train nearly 400 adult educators on the use of AERIN, KYAE’s online data collection system for NRS reporting. Through AERIN, KYAE receives real-time data on enrolled students directly from providers to regularly evaluate program effectiveness.

Monitoring

KYAE identifies counties in need of technical assistance targeted to family literacy programs. KYAE implemented a new performance and accountability policy to monitor and evaluate county programs. At a minimum, county programs are expected to meet enrollment goals and at least 50 percent of the NRS performance indicators. To assist programs in meeting or exceeding goals, KYAE reviews program data to facilitate continuous improvement to help students meet their goals. KYAE monitors programs through desk reviews and onsite reviews.

Programs needing technical assistance are required to complete a self-evaluation form that leads to the development of a program improvement plan. Through onsite visits and ongoing communication and training, a program improvement team provides support to the county provider. Support includes assistance with professional development, student recruitment and retention strategies, record keeping, evaluation of instruction, connection to replicable models of best practice, links to other local partners and other support based on individual needs.
Coordination

KYAE and Newspaper in Education (NIE) at the Lexington Herald-Leader partnered to provide an exciting new tool in the adult educator’s instructional toolbox. Adult education programs statewide have the ability to access the electronic version of the Lexington Herald-Leader newspaper and NIE specialized curriculum and training to use digital newspapers as a teaching tool. More than 100 adult educators attended two training workshops.

Technology

Kentucky is participating in Project IDEAL. KYAE completed case studies outlining best practices used by experienced distance educators in six counties. These best practices are being disseminated to new instructors during PLATO and WIN workshops. KYAE staff attended the Project IDEAL conference in Michigan to share the case studies and learn about distance education initiatives in other consortium States.

Through the Kentucky Virtual University (KYVU), the Kentucky Virtual Adult Education (KYVAE) website (www.kyvae.org

) allows adults to learn any place, any time, at their convenience. The KYVU and Kentucky Virtual Library provide a centralized web-based system available at all times at no cost to the eligible user. In FY 2005, the Kentucky Institute for Family Literacy (KIFL) made 55 family literacy technical assistance visits. KYAE purchased a statewide user’s license for the computer-based GED Official Practice Test (OPT) available to all 120 counties. Students who take the computer-based OPT receive a learner prescription individualized for each test-taker, providing adult educators with a robust teaching tool. Nearly 100 adult educators attended six training sessions in FY 2005.
Curriculum

To better prepare adults for postsecondary education and workforce expectations, KYAE has produced draft content standards predicated on the American Diploma Project benchmarks, which were created by Education Trust and endorsed by the Kentucky State P-16 Council. Kentucky adult educators, postsecondary faculty and business and community leaders formed an advisory group and writing work teams to produce standards for mathematics, reading and writing. These standards will inform student assessment, curricula and instructional strategies as well as guide professional development for adult educators.

Read on the Web is an online learning product that uses voice-recognition technology to encourage adults to learn to read. Learners set their own pace and facilitators can monitor progress online. Read on the Web is designed for adults whose reading scores are at the lowest levels. It has also been used for adults in ESL. The product draws on current adult reading research and exemplary learning practices. This curriculum product was created by KYAE in partnership with the KYVU and the Collaborative Center for Literacy Development (CCLD). KYAE contracts with CCLD at the University of Kentucky to offer the Kentucky Adult Educators’ Literacy Institute (KAELI), which is developing master reading and writing instructors through a three-hour college course, based on in-depth research-based reading and writing processes. Adult educators develop an understanding of the reading and writing processes, strategies for instruction in reading comprehension and vocabulary, the ability to use inquiry-based instruction, and the ability to use technology and literature in literacy instruction. More than 160 adult educators have completed the KAELI course. It is estimated that 8,000 adult students have experienced KAELI techniques directly from participants and co-workers.

Research

A requirement of KYAE’s contract with CCLD is evaluative research on KAELI to determine the effectiveness of the delivery of course content, usefulness for the adult educator, and impact on outcomes for low-literacy adults. Emergent findings are provided to KYAE, KAELI directors and collaborative partners as part of the process for reviewing and assessing KAELI.
Coordination

The Workforce Alliance, representing KYAE, the Kentucky Council on Postsecondary Education (CPE), Kentucky Community and Technical College System (KCTCS) and Cabinet for Economic Development, provides a responsive, coordinated system to leverage new and existing resources to maximize the number of adults and employers served. Through the Workforce Alliance, KYAE funds basic skills training for incumbent and prospective employees.

KYAE programs provide instruction to prepare adults to take the ACT WorkKeys assessment for a standardized credential that validates reading, math and locating information skills for specific occupations. Adult students who score well on the assessment can seamlessly transition into technical programs. KYAE programs provide targeted instruction for the Kentucky Manufacturing Skills Standards (KMSS) assessment, which is based on the academic, employability and occupational skills identified by industry as necessary for manufacturing employment.

KYAE is leading the development of e3.ky.gov, formerly known as Project Excel, an Internet database and repository to connect employers to Kentuckians with GEDs, certificates, licenses and degrees. This database will also provide aggregate data on the number of individuals with credentials in a variety of geographic and demographic presentations.

In PY 2004-2005, Governor Fletcher announced a new public-private educational partnership that includes KYAE, Amazon.com and the Kentucky Chamber of Commerce. This innovative initiative will seek to increase significantly the number of GED graduates over a two-year period in the 20-county area that makes up the labor pool for the Amazon.com Fulfillment Center in Campbellsville and many other Kentucky businesses. Amazon.com, which requires the minimum of a GED for employees, will provide up to $40 for a GED test fee reimbursement and an Amazon.com gift card to GED graduates who are residents of the 20-county area, regardless of whether they are interested in Amazon.com employment.

Kentucky Adult Education is a unit of the CPE. This partnership continues to create new avenues for recruiting adult students and helping them transition to postsecondary education as well as better coordinating workforce education. Some examples of linkages to postsecondary education institutions include:

· Membership in the Kentucky State P-16 Council helps KYAE align curricula and assessments to the American Diploma Project benchmarks to adequately prepare adults to meet rigorous postsecondary and workforce standards.

· KYAE is a member of the Kentucky Higher Education Assistance Authority’s (KHEAA) GoHigherKy.org, a new online resource to serve students from middle school through adult in planning for postsecondary education. A major segment of the website focuses on adult students. The vice president for KYAE serves on the KHEAA advisory board, and a KYAE senior associate serves on the GoHigherKy advisory board.
LOUISIANA

Professional Development

As a part of the State plan to provide continued professional development opportunities, State leadership funds were used to implement a statewide, comprehensive professional development institute for all adult education teachers. Workshop sessions addressed topics such as the interpretation of NRS data for local program improvement, reading content instructional strategies, mathematics instructional strategies, recognizing and appropriately identifying students with learning disabilities, data management, and workplace literacy program strategies.

Professional development opportunities are not limited to adult education providers funded by the State Department of Education, but are offered free to any adult education service provider that chooses to enroll in the courses. The offerings included Content Standards Public Reviews, Helping Students Achieve Job Goals, LiteracyPro Training, Distance Education, GED Online Management, GED Integrated Online, Health Literacy, NRS Data Training, and Dyslexia Training.

Management Information System

Accountability in adult education in Louisiana, framed by AEFLA and the NRS, parallels the Louisiana K-12 accountability system in the State’s ability to disaggregate, and report on, data relevant to adult education. To meet the requirements of interagency reporting of student outcome factors and the NRS, State leadership funds were used, in part, for the continued implementation of the LiteracyPro data collection/management software in all federally funded adult education programs.

Technology

The use of an electronic database between the State and Dominion Digital Sciences (DDS) for receipt of GED results was implemented in PY 2004-2005. DDS has been selected to serve as the current contractor to provide more technologically advanced opportunities for students, administrators and State staff to receive test results in a real-time format. DDS was selected to continue to increase customer satisfaction with the shortened length of time between test taking and receipt of test results by students.

State leadership funds continue to be set aside in the development of the GED Online distance-learning module for adult education students. Site licenses were purchased for all funded adult education programs. Ongoing, professional development training opportunities were conducted for adult education lead teachers responsible for the online management course. All adult literacy programs have trained lead teachers successfully in the implementation of this project. The implementation of this distance-learning project allows greater access to adult education services. The management system will allow student-teacher interaction and tracking of student assignments, progress and class hours of instruction. Professional development opportunities and technical assistance in online management will continue for PY 2005-2006.

Curriculum

State leadership funds were used to develop adult education content standards, aligned with Louisiana’s K-12 Grade-Level Expectations (GLEs). The design, development and certification of the adult education content standards followed the K-12 standards development, design and review process. A draft document of adult education standards in the areas of mathematics, reading, science and social studies has been established. For PY 2004-2005, Louisiana continued to participate as one of fifteen States in the Content Standards Consortia Project, sponsored by OVAE. Louisiana has been referenced in the Content Standards Consortia guide, A Process Guide for Establishing State Adult Education Content Standards published by the American Institutes for Research (AIR). The guide is available in electronic format on the Adult Education Content Standards Warehouse web site.
Incentive grant award funds were used to build capacity to assist adults in achieving the necessary skills to achieve a WorkKeys/Work Ready Certificate. The Louisiana Department of Education elected to use the incentive grant award monies for year two to continue to enhance existing adult education programs with the WorkKeys assessment as a supplement to current adult basic education instruction. Funds also helped to align and coordinate adult basic education programs as part of the comprehensive statewide WorkKeys/Louisiana WorkReady! Certificate initiatives. The grant allowed all qualified high school students engaged in a skills training curriculum the opportunity to achieve the Louisiana WorkReady! Certification and/or Industry-Based Certification. A total of 500 students have received the WorkKeys certification.

Louisiana has committed to year one of a two-year project, to review, evaluate and analyze health literacy curriculum models currently available. After a careful review of available curriculum, the health literacy study circles model developed by NSCALL was selected. Louisiana has collaborated with NSCALL to train a total of eight facilitators to conduct a series of four study circles per region, to review current research, develop and design lesson plans for adult learners in health literacy. This process is being finalized. Study circles sessions began in the Spring 2006.

Louisiana continued to participate in the Content Standards Consortia for the development of adult education content standards. Louisiana was selected as one of fifteen States to participate in this OVAE-sponsored project.

Coordination

The Louisiana Departments of Education, Labor, and Social Services and the Workforce Commission, by legislation are currently working collaboratively to deliver services to adults to prepare them to enter the workforce and become productive citizens. The STEP Program has been established to provide services to these adults.

This initiative assists clients in acquiring the necessary skills to move toward self-sufficiency and improve the overall well being of families by improving educational outcomes for participating adults. Educational activities are available statewide through existing sites with adequate capacity to serve the estimated number of clients, expansion of current sites, or creation of new sites to serve these clients. The target population is adults 16 years of age and older, with a minor child, who are in need of adult basic education and are referred to the sites in coordination with Office of Family Support (OFS). The services provided include adult basic and secondary literacy instruction, GED preparation, administration of the Profile XT inventory where appropriate and/or work/vocational-readiness preparation for the WorkKeys assessment. Coordination between the State Departments of Education and Social Services (DSS) determines the process for service delivery.

The Division of Family, Career, and Technical Education maintained a presence in State-level meetings of agencies both within and without the Louisiana Department of Education relating to adult education. Close alignments also were maintained with the Departments of Labor and Corrections, the Workforce Commission, Welfare-to-Work, School-to-Work, DSS and the Louisiana Community and Technical College System (LCTCS).

MAINE

Professional Development

State leadership funds were used to support professional development activities through the Center for Adult Learning and Literacy (CALL) at the University of Maine, serving as the State’s adult education professional development provider and State Literacy Resource Center. CALL used a combination of federal and State funds to support three staff development positions and a variety of activities during PY 2004-2005.

Staff at CALL provide professional development and technical assistance locally, regionally, and on a statewide basis. The focus of professional development offerings was on reading, math, distance learning, learning disabilities, and assessment. EMPOWER MATH has been well received by math teachers.

CALL offered courses in Differentiated Instruction, Foundations of Curriculum, Using Authentic Materials in the Adult Education Classroom, and the EFF Teaching-Learning Cycle. Maine participated in Project IDEAL for the third year and now has five training distance educators teaching GED On-Line.

Management and Information System

The CALL staff also has played an integral role in providing technical assistance and training for the state’s MIS, the Maine Adult Education Managed Information System (MAEMIS), and will play an expanded role in the coming years.
Research

Integrating research-based reading strategies into Maine’s adult education classrooms is an area of great interest. Maine continues to offer adult education teachers and directors a seven-session overview of reading once a year. This has provided the groundwork for the State’s participation in Project STAR. Three local programs recruited five to six teachers of intermediate level learners to participate. One program also included a teacher at the local secondary Career and Technical Education Center who works in the learning lab. Maine also has decided to move the whole system to CASAS and has been in discussions with partners at the State Department of Labor regarding this move. Programs have been given until June 30, 2007, to make the transition, and the State has adjusted its assessment policy accordingly.

MARYLAND

Professional Development

Professional development includes specific training activities as well as workgroup and committee participation. The professional development of adult education administrators and instructional staff is designed in concert with State initiatives and programs. In addition to the specific program trainings, the State maintains a staff trained in the mandated assessment instruments for Maryland—CASAS and BEST Plus. The local instructional specialists received either the CASAS Beginning Level I or the Intermediate Level II training. The training level is determined by a needs assessment. The training model used is a train-the-trainers format that allows the instructional specialist to provide training to the teachers in their respective programs. Local instructional specialists also received training on using CASAS assessment results to help guide GED instruction and GED test preparation. The ESL instructional staff received CASAS and BEST Plus training with an average attendance of 25 participants at each training. Extensive planning with an outside consultant occurred to prepare the Maryland Professional Development Symposium and Regional Meetings, which were held in July 2005. Local administrators and key staff attended and participated in identifying priority-training areas.
The Maryland Adult Literacy Resource Center (ALRC) is comprised of the Lending Library, the Literacy Works Hotline, and Literacy Works website at the University of Maryland Baltimore County (UMBC). Staff members’ activities focus on the attainment of State goals, the development and implementation of State initiatives, and support of local adult educators and stakeholders.

The Maryland Content Standards for Adult ESL/ESOL online course, with the accompanying implementation training guide, is designed to provide consistent ESL training to teachers in the 25 programs that report ESL learners. This professional development model also will assist in tracking ESL teachers’ professional development training (PDT), assessing PDT needs, and building capacity in ESL programs. FY 2005 served as the development phase and the project will be completed in FY 2006. To prepare for the project, the ESL staff specialist attended training at Center for Applied Linguistics (CAL) and participated in the CAELA conference calls. Currently, Maryland is in the second year of content standards implementation.

Technology

The statewide Fall Administrators Meeting was devoted to technology. During the year, the local instructional specialists participated in training to enhance their technology standards training and development activities at the local level, and to facilitate the implementation of technology standards in instruction. The specialists designed individual action plans to guide their program year 2004-2005 local program level technology standards professional development and shared end-of-the-year reports on professional development activities conducted at the local program level.

There are two distance learning options for learners preparing for the GED test: GED Connection and TV 411. Four GED Connection Distance Learning classes were offered in southern Maryland counties. A six-week online Project IDEAL course and Distance Learning 101 were offered for the 12 GED Connection participants, which included teachers, instructional specialists and program administrators. The resource center coordinator conducted the meetings, designed marketing and recruitment materials for the GED Connection pilot project, worked with MSDE’s public relations department to create a streaming video to promote the GED Connection program, designed a GED Connection web page and online information request survey for potential learners, provided marketing and recruitment materials to pilot programs for distribution and represented Maryland at the Project IDEAL Distance Learning Summer Workshop.

A new local program was added to the five Madison Heights/Lifeline (MH/LL) pilot program sites that began in FY 2004. These six programs participated in informal discussion and sharing luncheons and an annual meeting featuring a speaker from Intelecom. The family literacy staff specialist collected and reviewed MH/LL data quarterly and compiled an annual report on progress of pilot programs coordinated these meetings. Staff also provided technical assistance to the six pilot programs and participated in discussions with MH/LL implementers from other States.
Coordination

Family literacy activities focused on policy, partnerships and performance. This was achieved through a gathering of family literacy grantees, Judy Centers, Even Start, and Home Instruction for Parents of Preschool Youngsters (HIPPY) partners. The staff specialist played a key role in facilitating partnerships and enhancing public awareness through participation in committees and observing adult education programming at local family literacy sites. Specific activities included working with the Judy Center Steering Committee on a special task force to revise their operations manual and monitoring tool. A new chapter on adult education and family literacy was added to the manual, which resulted in an agreement to include the chapter in the monitoring guidelines.
Management Information System

Training began in July and August 2004, kicking off the year with a statewide data day. All program administrators, their instructional specialists, and their MIS specialists were required to attend. Six, all-day sessions were held to review the uses of data collection and analysis for accountability, program promotion and marketing, program management and improvement, and to improve data analysis skills. Other sessions were developed to increase understanding of the LWIS database operations and to learn about and share products and resources for local data collection, data entry, and professional development. In November 2004, January and February 2005, the State conducted three regional three-hour trainings (Quality Data COUNTS!) specifically for the correctional education administrative and instructional staff.

A data quality consultant was retained for a second year to oversee the data quality Certification for the NRS. For the State and local grantees to meet these standards, the State developed an action plan that included training, technical assistance, and product development. Each local grant provider submitted a data quality plan and a signed assurance to progress to the next higher level of certification. The action plan supports local grant providers in the implementation of local plans.

Monitoring

Five programs were selected for site visits and continuous technical assistance. The programs were given assistance in planning and troubleshooting so that they could attain the Superior data quality level by the end of FY 2005. The data quality consultant and the State staff specialist assigned to manage the local grants conducted the visits. The local grantee is responsible for providing documentation of procedures and products as evidence of data quality. As a result of these site visits, several standardized procedures were developed for data quality activities. The gathering of best practices helped to facilitate the collection, organization, and distribution of a variety of documents developed by local programs to enhance their service delivery. This information was made accessible on the Internet as well as on a CD. The data quality consultant also facilitated monthly meetings to monitor database operations, data base changes, and performance issues. These activities were instrumental in developing the Literacy Works Information System (LWIS) User’s Guide, accessible to local grantees from the LWIS web page where data is reported.

MASSACHUSETTS

Professional Development

The Massachusetts Department of Education (MADOE) invests federal and State funding in continuous improvement of ABE services through such program and professional development initiatives as the System for Adult Basic Education Support (SABES), and by providing technical assistance through Department staff. The SABES program has provided funding for five Regional Support Centers (RSCs) that work in coordination with a Central Resource Center (CRC) under the direction of MADOE. Through the five RSCs located at community colleges across the State, and with statewide coordination and development from the Central Resource Center, SABES continued to provide comprehensive training and technical assistance for adult education and literacy providers in PY 2004-2005, assisting ABE service providers and programs in determining their training needs and develop a variety of training opportunities (consultation, workshops, mini-courses, institutes, study circles, mentoring, peer coaching and teacher research projects) to meet those needs.

Massachusetts makes a substantial investment in SABES—in PY 2004-2005, for every federal dollar invested in SABES, Massachusetts added another twenty-four dollars in State funding—because the State believes that effective professional development boosts the knowledge and skills of ABE teachers and other staff, leading to changes in behavior and attitude. These changes affect student achievement both directly and indirectly. Professional development is more likely to be effective if it is based on clear and specific goals and priorities, sustained over time, integrated into the life of a program, collaborative, and research-based. The types of SABES activities that have particularly strong potential to impact student learning gains include, multi-session courses (particularly when the design includes a plan for follow-up activities) intensive focus on writing and mathematics, ongoing sharing groups, student involvement activities, mini-conferences, peer mentoring, and program-based activities.

SABES offers several multi-session courses, including the ABE Toolkit and ESOL Toolkit series, ESOL Basics I and II, courses on working with these learners with LD, the Orientation for New GED Teachers, and the Sheltered Instruction Observation Protocol (SIOP). Since 2004, SABES has been moving toward increased breadth, depth and impact by centering on a particular theme (writing or math). This sustained focus on an area of instruction has the potential to create more lasting effects.

MICHIGAN

Professional Development

The contract with National Human Resource Development (NHRD) was extended and the team was charged with the responsibility of providing statewide professional development to instructors and administrators for capacity-building and technical assistance to other leadership projects.

The Michigan Adult Education Professional Development (MAEPD) Administrators’ Training Project for PY 2004-2005 was designed to address challenges facing adult educators and consisted of two components. The first focused on providing ongoing professional development through training sessions and technical assistance workshops. The second focused on providing continuing support to Michigan’s Adult Education Practitioners’ Task Forces. The primary mission of the project is to provide adult education administrators with the knowledge, resources, and tools they need to enhance the quality of their programs and to assist them in meeting the needs of their communities.

Management and Information System

State leadership activities included identifying areas of concern related to the MIS and making recommendations for change. Funds also supported development of new reports to assist programs in analyzing their NRS and MIS data as well as tools to assist

data entry personnel with key areas related to NRS follow-up requirements and how to implement electronic data match.

MINNESOTA

Professional Development

Statewide and regional staff development has been provided by federal leadership ABE funds through the Literacy Training Network, at the University of St. Thomas. More than 40 specially trained ABE training facilitators continue to plan for and provide local, regional and statewide teacher and administrator training and continuing education.

Monitoring

A Minnesota ABE Report Card was developed and discussed with programs at various statewide training events. Programs that had results below State core performance indicator targets were scheduled for compliance visits. Corrective action plans were developed as a result of those visits. In addition, workshops were held for all programs, which featured information to improve performance on AEFLA’s core indicators.

State ABE program staff conducted on-site program evaluations using ABE program quality indicators. They also worked with local ABE staff to develop plans to improve learning options for ABE-eligible adults and/or management practices to ensure compliance with rules, regulations and assurances. Staff also assisted partners, such as the Refugee Resettlement Office, the State Department of Labor, welfare and welfare reform (JOBS, MNJOBS, STRIDE, and MFIP) and Division of Rehabilitative Services, in using indicators of program quality and their own, sometimes differing accountability measures, to conduct evaluations both on site and using paper reports, of ABE provider results with common clientele.

Coordination

Increased coordination with the Minnesota Literacy Council, the State’s largest adult education CBO, has resulted in a significantly expanded capacity to deliver volunteer tutor training statewide and technology assistance to providers, including new distance learning opportunities. A number of innovative projects have been implemented including online ABE/ESL chats and the piloting of an online transition to postsecondary education program. Statewide volunteer tutor training is provided through the Minnesota Literacy Council and a project has been developed to upgrade the tutor training process and include more NRS-related information.

MISSISSIPPI

Professional Development

Two Train-the-Trainers Workshops were held in August and January that centered on teacher orientation, reporting and classroom resources. Six interactive Community College Network broadcasts were done throughout the year with topics such as improving reading, test-taking tips, teaching math, writing curriculum and director’s trainings. Two State-sponsored workshops were conducted last year. One concerned On Common Ground materials and the other was a literacy workshop featuring Marie Hassett, national level reading consultant.

All presentation materials, the latest edition of the Teacher Orientation Manual, State forms, and resources are posted on the Teacher and Staff Resource Center web page for easy access. The trainers have produced two more films for local program use—TABE 9 and 10 and Scale Scores and Goal Setting and Motivating Students. These films are proving to be an informative, cost-effective, and well-received addition to the State’s professional development offerings.

Technology

The State funded the purchases of several computer equipment upgrades. A pilot project to help improve reading levels on assessments was implemented with the purchase of Reading 100 software. The software is designed to raise reading performance levels on TABE objectives. An addendum designed to supplement the original State operations manual was developed which included more assistance with goal setting, survey procedures, trouble shooting and user tips. This new addendum has greatly reduced the questions about the correct operation of the AEMS system and proper data input procedures.

Mississippi ABE has prided itself in having a GED Online class since 2001. If students scored high enough on assessment (eighth grade level on reading comprehension), they are assigned to a class. If students do not score high enough to participate in the online class, local programs encouraged the students to participate in an on-site class. For some programs such as Northwest Community College, the online referrals became a significant source of students recruited into on-site adult education classes.

There are also hybrid classes statewide are growing out of the GED Online program. The students in the hybrid classes use the online software, but are also meeting occasionally with an on-site instructor.

MISSOURI

Professional Development

The Missouri Adult Education and Literacy Professional Development Center (MAELP DC) presented Beginning Teacher Workshops (BTWs) in a two-day (12-hour) format for persons desiring to become adult education and literacy (AEL) certified teachers. All BTWs were designed to provide knowledge of instructional practices and to promote better student service delivery. The BTW training, along with submission of an application, college transcripts, and fingerprint cards, are required prior to AEL teacher certification in the State of Missouri.

· BTWs were designed to provide teaching and classroom administration information to newly hired AEL teachers. The format was twelve hours of face-to-face presentations with a four-hour post-workshop activity. There were ten components of the workshop: overview; new student activities;, proper testing procedures, technology, and the AEL teacher; teacher certification requirements; NRS information; performance standards; GED calculator information; GED Test components; working with students who have learning differences; and ESL instruction in the AEL classroom.

· Intermediate Teacher Workshops (ITW) were provided to second-year AEL teachers. The format was 12 hours of face-to-face activity with a four-hour post workshop activity. There were eight components of the workshop: overview, multiple ways to learn, instructional strategies, ESL in the AEL classroom, technology and the AEL teacher, certification, NRS information, performance measures, and working with students who have learning differences.

· Experienced Teacher Workshops (ETW) were offered at regional locations throughout the State during July, August, and September of 2004. The philosophy and techniques provided during the ETWs were the focus of the entire workshop, utilizing an approach similar to a college-level class. ETWs were provided to AEL teachers with more than two years’ teaching experience. The ETWs focused on instructional strategies and skills that the experienced teacher can take back to the classroom and use with students.
Technology

The MAEL PDC provided technology training and support to local AEL programs. Specific services included software training, data collection support, phone and e-mail support, and assisting the State office in data evaluation and collection procedures. Training and assistance were provided for use of the Blackboard and HorizonLive programs. A website was available to provide information to local programs and teachers on the activities and services of the MAEL PDC. The MAEL PDC provided 55 technology trainings during PY 2004-2005.

Management Information System

The MAEL PDC consulted with the State office to examine, evaluate, and develop revisions to the State data collection system, known as ACES. The MAEL PDC staff worked to help develop and distribute additional data reports to local programs, and to enhance the data collection process.

Monitoring

The ACES system was supported for local progams through a combination of on-site visits and the use of Netmeeting, an Internet-based computer interaction software. This software allowed for timely support for local programs and an increase in the efficiency of ACES support throughout the State. A total of 101 Netmeeting sessions were held, and 95 visits to local program sites were provided to support the data collection process for the State.

The GED Online project expanded significantly during PY 2004-2005. The GED Online project began in 2001 and was expanded in 2002 to three regional sites that were serving the entire State with a total staff of seven. In 2003, the project grew to a statewide offering with ten new sites and 18 teachers and system administrators. The program has continued to expand in 2005. During fiscal year 2005, Missouri’s GED Online program hosted 27 classrooms, with 32 trained teachers.

Missouri again participated in activities associated with Project IDEAL. Project IDEAL provided tools to help a consortium of 18 States implement and assess distance education. During PY 2004-2005, State and local program personnel attended Project IDEAL’s Report Writing Workshop at the University of Michigan.
Curriculum

Missouri has set aside a portion of incentive funds to develop, disseminate, and implement content standards in AEL programs. These content standards will provide clear statements of what a student should know and be able to do. In PY 2004-2005, Missouri established a Content Standards Steering Committee and Content Standards Writing Task Force for both AEL and ESL. These committees met several times during the past year. It is anticipated that several pilot sites will be using the content standards in the fall of 2006, with implementation in all our AEL programs starting July 2007.
NEBRASKA

Professional Development
The State office held regional training sessions for the BEST assessment. These sessions were to review and update BEST assessment procedures and scoring for those already well acquainted with the BEST and to provide a formal training opportunity to teachers new to the BEST. The goal of the training is not only to benefit the teacher, but also ultimately to benefit students in attaining their personal goals. Training sessions are designed to meet expectations for the State as well as for local programs.

Goal setting was a major issue for discussion at the annual ABE directors’ meeting. The meeting stressed how important it is to identify each student’s goal correctly in the AIMS database to reflect a true picture of the student’s and program’s progress and success. Since that time, ABE directors have participated in conference calls to further discuss goal setting. Student goal setting was an issue raised at the local program level to encourage setting appropriate and reachable goals within the calendar year.

A training workshop was held to introduce some to, and support others using, On Common Ground, Madison Heights and Lifelines for ESL and ABE classrooms. These curricula use video and workbooks to introduce ESL students to English and the American culture. As a result, several programs use the videos in their classrooms.

Nebraska has begun participating in the ongoing CAELA project, to contribute to the development of materials for ESL, and create resources for ESL teachers. A committee of four attended a CAELA workshop to develop a survey tool, which will be distributed to all ESL teachers across the State. Survey analysis will identify the needs of ESL teachers and allow us to better serve their professional development needs.

Nebraska has been working to develop a statewide plan for technology. A committee representing State personnel, technology, program directors and teachers has met to discuss the technology needs of the State and developed a survey of all attendees at the annual ABE Conference. All persons at the conference filled out the survey, which was intended to help establish the technology needs across the State. Because of a design flaw, the survey will be taken again to make an informed decision about developing the State technology plan.

Management Information System

The Adult Information Management System (AIMS) program, maintains the database for student records and NRS. A major project is to enable programs to access web-based AIMS, which will help programs in printing reports and benefit ABE administrators and teachers.

Monitoring

AIMS continues to provide current statistical information to each local program and to the State office. A profile of each student enrolled in the ABE program is generated that records all test scores, goals and achievements. This information is immediately aggregated and available for record-keeping purposes. Each month, program directors print out the previous month’s status report, add comments as they wish, sign and send the report to the adult education State office. This information provides the State office and local programs with immediate information about continuous improvement and trends in serving students.

The annual application for program funding allows the opportunity for individual programs and the State office to monitor and evaluate the past year’s successes and areas for improvement. It also allows better planning for the coming year’s activities to maintain what is working and to make improvements to better serve students in reaching their goals and help teachers become even better teachers.

In addition, at the close of the fiscal year, programs evaluate the past year’s activities, including NRS standards. Goals from the previous year are reviewed to identify strengths and weaknesses. New goals are set to reflect increased student performance, accountability and teacher strengths/needs.

Curriculum

The Nebraska ABE Newsletter was sent out as a resource with articles written by persons who attended national conferences about pertinent topics for ABE practitioners, such as: volunteer recruitment and retention, reflective practice in teaching, and a teacher-created interest inventory to be given to new students as they enter the program. This allows people in the field to share what they have learned from attending conferences and meetings. The State office also has a lending library reorganized for easier use and supplemented with new materials. Materials can be checked out for examination by teachers before being purchased or can be used by staff for more information and professional guidance on a specific subject.

NEVADA

Professional Development

Leadership monies were invested primarily in providing quality trainings and resources for administrators, instructors and tutors. The assumption underlying these activities is that equipping service providers with sound teaching techniques and leadership skills will most benefit adult learners as they pursue their learning goals.

Nevada’s Certificate of Performance, based on student outcomes, has been granted to 123 adult educators through June 2005. Senator Harry Reid’s office acknowledges certificate recipients with a personalized “gold bond” letter of recognition. Several States have asked for information with the idea of replication in mind.

Useful information and resources regarding adult education were published in Nevada Connections, a newsletter with distribution of nearly 2,000. Positive feedback was received from several partner agencies that appreciated being kept abreast of adult basic education activities, especially the professional development opportunities.

Curriculum

Nevada’s CASAS manager served on the National CASAS Consortium Content Standards Technical Work Group with representatives from ten other States. ESL standards were developed. She then augmented these standards with Equipped for the Future standards and more competencies, as well as a writing and grammar component. Individual programs’ resources were collected to align with the competencies and standards. The customized standards were then rolled out to each of the eight AEFLA-funded programs. The manuals included purpose, explanation, and guidance on how to implement the standards manuals. EL/C, ABE, and ASE standards currently are under development and training is being designed.

Technology

Technology is used effectively in all programs to collect data and track students. All programs use TOPSpro software. Data collection procedures have been established and implemented to ensure quality data statewide.

Western Nevada Community College’s ABE program has benefited from exceptional institutional support at the Carson City location, especially with regard to its computer lab. The ABE lab is housed in conjunction with the office at the main campus. The lab consists of 17 stations with a networked laser printer and a scanner and is equipped with ELLIS software for ESL learners, Lifetime Library software for ABE/GED and ESL learners, an English immersion software program for ESL learners, Mavis Beacon Teacher Typing, a computer literacy software program, and the Math 2000 program for all students. ESL teachers bring their students to the lab once each session. One instructor in particular effectively uses technology in teaching his ESL classes. He will be training other teachers in 2005-2006.

The State Literacy Resource Center purchased materials related to technology in the adult education classroom as well as electronic and video resources to support adult basic educators’ integration of technology into instruction.

Catholic Charities indicates that the use of computer technology in the ESL computer lab, as well as in the classroom, has greatly enhanced the students’ language learning with software programs such as Access to English and The Rosetta Stone. Computers also have helped with several online ESL programs used regularly in classes.

The CALL program (Computer Assisted Literacy in Libraries) in the Las Vegas-Clark County Library District is based on a program model that allows participants to learn technology and technical skills while at the same time improving literacy. There are 75 computers available in 14 urban library branches. Available software includes ELLIS, Encarta, Preparation for Citizenship, and Learning 100’ s data system.

Instructors at the Community College of Southern Nevada use a video camera to film student activities in classes. TVs and VCRs are available for class activities at several sites.

Coordination

Collaboration is a strong component of the adult education system in Nevada. Through leadership funds, newsletters and professional development materials are circulated to nearly 2,000 adult education teachers and administrators. Also included are numerous collaborators and stakeholders such as family resource centers, Job Opportunities in Nevada (JOIN), Even Start, one-stop centers, and legislators. Feedback regarding these mailings remains high and positive.

In conjunction with the Young People’s Library Department of the Las Vegas-Clark County Library District, CALL sought and received a $77,000 grant under the Library Services and Technology Act. Goals of the program include training in the theory and practice of family literacy; forming internal and external partnerships for program development and client recruitment; and implementing a pilot program featuring best practices in family literacy. A total of 57 families were served during 2004-2005.
NEW HAMPSHIRE

Professional Development

The most successful activities supported with State leadership funds were continued coordination for statewide staff development between the State Bureau of Adult Education and the statewide staff development center at Second Start in Concord, and increased connections between local program staff and State-level policymakers.

Technology

Technology investments included purchase and allocation of computers through incentive grant funds and a number of activities coordinated with the New England Literacy Resource Center located at World Education in Boston.

NEW JERSEY

Professional Development

The provision of professional development opportunities for adult education program staff is critical to building and maintaining program capacity. The New Jersey State Employment and Training Commission’s (SECT’s) State Council for Adult Literacy and Education Services (SCALES) in conjunction with the New Jersey Department of Labor and Workforce Development (LWD), completed a comprehensive professional development plan. During PY 2004-2005, the following professional development initiatives were undertaken:

· Adult education and literacy program director’s meeting

· Generation Next, showcasing best practices and innovation in vocational-technical, career and adult education

· Regional training sessions

· Fiscal and Accounting Requirements for AEFLA Grantees – Meeting

· Re-Imagining the Future: Beyond Workforce Consolidation

· Professional development conference for adult educators

· Garden State Employment and Training Association 23RD Annual Conference, and

· ETS-EFF new assessments.

NEW YORK

Professional Development

Another priority for the Regional Adult Education Network (RAEN) directors in 2005 was to provide staff development for distance learning. The RAEN directors assisted in training 250 adult education teachers to use Giving Ready Adults a Study Program (GRASP), a distance learning literacy program that prepares high-level students for the GED. In addition to this training, the RAEN provided staff development in supplemental programs in distance learning including Workplace Essential Skills, TV 411, GED Connections and Crossroads Café.
Technology

A second leadership project funds the New York State Literacy Information and Referral Service, a literacy hotline that assists adult students in need of literacy education in locating appropriate educational programs. The service is housed at the Literacy Assistance Center in New York City. The service is comprised of two components. The first refers callers via telephone to direct literacy services, and the second provides an interactive web-based literacy directory called the Adult Education Locator. The hotline has two toll-free numbers to provide information, one for New York City and the other for the rest of the State. The hotline matches the caller's home or employment address to the closest or most preferable literacy program funded by the New York State Education Department. As of December 2005, the Literacy and Referral System responded to 13,216 calls from adults seeking literacy classes throughout New York State and the web-based tool received 21,151 districts queries for New York City.

A third leadership project funds the New York State Education Department's license agreements with Kentucky Educational Television (KET) and the Public Broadcasting Station (PBS). These license agreements include the following programs: Math Basics, Learn to Read, Another Page, Literacy Link: Workplace Essential Skills and GED Connections, and TV 411. These license agreements are ongoing as these programs provide the curriculum framework for many of the State’s distance learning programs.

The fourth leadership initiative funds New York State's participation in Project IDEAL, a national research study conducted through the Program Teaching, Learning, and Technology Institute for Social Research at the University of Michigan. New York State completed three years in the project. Participation in Project IDEAL assisted New York in defining the characteristics, traits, and demographics of the adult learner. Findings showed that electronic curriculum as a delivery system can be an administrative platform, a motivational tool, or a means for educational gain.

Management Information System

The RAEN directors provide staff development on changes in the NRS, data entry for Adult Literacy Information and Evaluation System (ALIES), and using the NRS for program improvement.

New York State Adult Education Team and the RAEN directors began focusing on larger programs with more than 500 programs funded by AEFLA and having low NRS performance. The RAEN directors provided technical assistance in raising performance. Discussions began by identifying successful programs and developing plans to disseminate strategies to other programs. By 2006, the RAEN directors will dedicate 90 percent of technical assistance to large programs in need of improvement in the seven regions of the State.

Monitoring

During PY 2004-2005, the New York State Adult Education Team developed an Individual Technical Assistance Plan (ITAP) using PY 2004-05 NRS performance data. This tool combined with on-site agency visits, and program staff discussions, provides a framework for technical assistance and appropriate professional development. Each program under review will have developed a program improvement process following the guidance from the New York State NRS. A program improvement committee will be established by 2006 to work with the RAEN directors to coordinate agency activities. An interactive web-based tracking system is being developed to log the activities accomplished in the continuous improvement process. In PY 2005-2006, the RAEN directors will provide on-site assistance to the programs including the identification of mentors from high-performing agencies.

NORTH CAROLINA

Professional Development

The North Carolina Community College System (NCCCS) provided seventy-eight basic skills training and staff development opportunities in PY 2004-2005 throughout the State and attended by 1,525 participants.

· Basic skills personnel, with the help of Strategic Training Resources, began development of a model for online professional development and accompanying resources as an additional option for expanding instruction for teachers.

· Training on managed enrollment, the adult learner, the adult high school competency test, and continuous program improvement were among the topics offered regionally.

· The compensatory education program held a number of workshops for their administrators and instructors.

Technology

North Carolina invested $15,970 to be a part of Project IDEAL.

Curriculum

To provide local programs access to quality curricula, a partnership with the University of North Carolina (UNC)-TV provided a health literacy curriculum and training statewide.
NORTH DAKOTA

Professional Development

The North Dakota Adult Education and Literacy Resource Center continues to provide training for literacy volunteer tutors in North Dakota. During this reporting period, two training sessions were held for literacy tutors.

The State Department of Education, along with the State Adult Education Resource Center staff, continues to provide technical assistance to all local adult education sites. Two statewide technical assistance sessions were held during this reporting period. During this year, the emphasis was on math instruction skills. One three-day session was conducted for all math instructors. The other session was dedicated to the NRS issues. The latter session

assisted staff in analysis of NRS data collected and its potential use in program improvement. The State is working with employers to provide on-site services whenever possible.

The refugee population has stabilized in North Dakota and new arrivals are very few. The State continues to provide ESL training to those refugees who are in the State and working. It also offers tutor training in communities with significant numbers of refugees.

The State has implemented the new BEST Plus test for its refugee population and NRS reporting. Four teachers were trained as trainers to administer and train teachers to administer BEST Plus in North Dakota.

Management Information System

The data collection, data quality, and data usage still are the major areas that local programs are interested in improving. With the State leadership funds we have provided many opportunities to work with our staff in the field to address these issues. One statewide training session was held for all program directors and individuals who input data at the local program level. The State system up-grades to the SIMS data collection tool are being made. The system is being converted to web-based to accommodate the latest technological changes. Over 60 percent of the local programs, at their request, also received individual assistance from the leadership funds related to data collection and SIMS training.

Coordination

The primary partners in coordination are the North Dakota Job Service, North Dakota Human Services, and the subcontractors for TANF. Coordination also includes relationships with local school districts, institutions for higher education, and regional career and technical education centers.
OHIO

Professional Development

The Resource Center Network (RCN) is comprised of the State center, the Ohio Literacy Resource Center (OLRC), located at Kent State University and four regional resource centers. The RCN has three goals: 1) to provide quality professional development in the form of training, resources and technical assistance; 2) to support research and development efforts related to ABLE’s current and future needs; and 3) to provide leadership though cooperation, collaboration, advocacy and communication.

Technology

The Ohio Literacy Network (OLN) collaborates in the GED Connection distance-learning project and provides the lead on the GED on TV project. This support included marketing and promotional material, recruitment of students to local programs for homework support and enrollment if necessary. As a result of this project, promotional awareness packets for distance learning and GED on TV have been developed.

Management Information System

The OLRC provides the support for the ABLELink system, the statewide data management system. There were technical assistance/training network visits to support the ABLELink accountability system at the local program level.

The ABLE Regional Resource Centers support the development of a standards-based system as well as provide trainings and activities that strengthen student results as outlined in the State plan.

Curriculum

The Evaluation Design Project located at The Ohio State University assisted in the development of the standards-based educational system through the revision and validation of Ohio’s standards for ESL. It also conducted a feasibility study for a survey of teachers on implementing standards-based education in their programs

Coordination

Through Learning Disabled/Temporary Assistance to Needy Families (LD/TANF) project, Ohio ABLE maintained its collaboration with the Ohio Rehabilitation Services Commission and the Ohio Department of Job and Family Services in connection with the NIFL. The project addresses services to TANF customers with suspected or diagnosed learning disabilities. The project’s goal is to facilitate State and local level collaborations that integrate services for persons with learning disabilities and/or learning differences. Improved services will help these persons achieve their goals as workers, family members and citizens of Ohio.

An LD/TANF Steering Committee with representatives from the Ohio Department of Job and Family Services, Department of Education’s Office of Adult Basic and Literacy Education, Rehabilitation Services Commission, Mental Health, Board of Regents and the Ohio Literacy Network, continued to meet monthly to discuss policy and professional development needs of these systems to better screen and serve this population.

OKLAHOMA

Professional Development

Over 300 adult education teachers and directors attended this statewide event in Oklahoma City. The conference featured highly qualified speakers on such topics as: Computer Literacy, Equipped for the Future (EFF), Recruiting Adult Learners, Learning Styles, Teaching Math, English as a Second Language (ESL) Teaching Strategies, Motivating Adult Learners, Corrections Education, Critical Thinking Skills, Accommodations in the Classroom, Southern LINCS, Family Literacy, and Assessment of Adult Learners Using TABE 9 and 10. This three-day conference also featured an exhibit area of adult education publishers from all the major companies that gave participants the opportunity to gather sample materials and a place to network.

Teachers participated in 12 days of training on Supporting Adults with Learning Disabilities and other Special Learning Needs. The intensive training began in January of 2004 and concluded in August 2004. The training provided adult education teachers the opportunity to develop increased awareness of learning disabilities and to learn effective instructional strategies and techniques for working with adults with learning disabilities and other learning differences.

OKWorks

OKWorks is a work-readiness credentialing program that is employer-centered and demand-driven. Target audiences include the unemployed and/or underemployed located in the Adult Learning Center service area. Through OKWorks classes, potential entry-level employees develop a strong foundation of basic skills while increasing their ability to competently perform team-based learning, work, and problem-solving; understand safety as a top priority and commit to safety initiatives; contribute to productivity in an individual or team environment; and contribute to employer cost reduction through better resource and time management.

Project-Based Learning

Through project-based learning, students improve their basic skills by planning and developing a project that is relevant to their needs. The project-based learning approach creates a learning environment in which students build their own knowledge and skills. This training provided teachers an opportunity to explore the project-based learning concept and how to incorporate it into the adult education classroom. One example of a project incorporating technology was based on learners designing web pages. World Education consultants presented this training to 37 adult education teachers.

· Back to Basics in ESL - This course was offered to new ESL teachers and ESL teachers who wanted a review of the principles and strategies needed to teach limited English proficient adults. The training focused on research-based instructional methods and hands-on activities for ESL learners. ESL consultant K. Lynn Savage taught this course to 36 new ESL teachers.
· Madison Heights/Lifelines - These video and print series produced by Intelecom for use in family literacy, adult basic education, ESL, and distance learning were introduced to adult educators in Oklahoma during FY 2005. The two video series combine dramatic television with closely integrated print materials designed to help adult learners improve reading skills, convey ideas, listen and observe critically, and communicate clearly. The video and print materials also focus on developing problem-solving and decision-making skills, building self-esteem, managing family resources, providing for safety and physical needs, and in balancing priorities. Seventy-one adult educators attended this training held in Oklahoma City and Tulsa and are integrating these educational series into their adult education classrooms.

· BEST Training - BEST is used by all adult education programs in Oklahoma to assess ESL learners. The BEST training included an initial one-day workshop on administering the BEST and practice in conducting the Oral Interview. Between the initial training and the follow-up workshop, BEST interviewers practiced administering the oral interview to ESL students in their local programs. At the follow-up workshop, participants shared their experiences in administering the BEST and were provided additional training on a different form of the BEST. Seventeen adult educators attended this training. In addition to the BEST training, the State has begun a transition from the BEST to BEST Plus, the computer-adaptive version of the BEST. The training was provided by a consultant from the CAL, developer of the BEST Plus.
· EL/C Workshop - ESL teachers were provided a multi-level curriculum for EL/C that can be easily integrated into any existing ESL curriculum. The curriculum contains six field-tested and illustrated modules: The Democratic Process, Community and Home Safety, The Public Library, The U.S. School System, Public Health Services, and Housing. A trainer from the Illinois Adult Resource Center, which also developed the curriculum, conducted the EL/C Workshop. All EL/C grant recipients were required to attend.
· More than the GED - This workshop was designed to help teachers develop effective strategies for teaching the lower-level adult learners in need of basic academic skills. Neil Sturomski, adult education consultant, conducted this training for teachers from the southeast area of the State. Participants received a variety of resource materials and learning activities to improve adults’ skills in the areas of reading, writing and math. In addition, the presenter modeled research-based instructional strategies for the teachers to apply with their lower-level students.

Management Information System

Two one-day workshops were held for LiteracyPro data entry personnel and adult education directors. One day provided basic training on the NRS and using LiteracyPro for new data entry personnel. The second workshop provided intensive follow-up training for experienced data entry personnel in an effort to continuously improve data quality and reliability. Participants brought disks with their own data in order to troubleshoot targeted areas of concern and evaluate the quality of their own data. Fifty-three data entry personnel and program directors attended the trainings.

Monitoring

On-site evaluations of four adult education and literacy programs were conducted during PY 2004-2005. A detailed on-site evaluation form based on Oklahoma’s indicators of program quality and the federal and State core indicators of performance is used for the evaluations. The on-site evaluation team consists of two State staff members and an outside consultant. During the on-site evaluations, local directors and teachers are interviewed, program documentation is reviewed, including the NRS data collection and data entry process, and visits are made to adult education classrooms. An exit interview is held with the program director and an on-site evaluation report citing areas of commendation, as well as areas in need of improvement, subsequently is sent to the director. Follow-up visits by the evaluation team are made within four to six months to determine how areas needing improvement are being addressed.

PENNSYLVANIA

Professional Development

Adult Basic and Literacy Educational (ABLE) Professional Development services are available to Pennsylvania adult basic education practitioners from a variety of sources. Six regional centers (PDCs) are available to provide locally relevant training based on needs assessments. All local and statewide professional development activities are listed in the online registration system, e-Campus. Those interested in a subject can review a course description that includes a cross-reference to the Pennsylvania Adult Teacher Competencies and indicators of program quality.

Technology

Distance learning targeted barriers to participation such as lack of transportation, physical distance from an adult education provider, incompatible work schedules, childcare issues, and discomfort with traditional classroom instruction. A new system of distance learning was implemented in PY 2004-2005. Through a network of 18 providers and 26 referral agencies collaborating with a centralized service center of distance teachers, every Pennsylvania learner had access to adult education services through distance learning.

Coordination

The Distance Learning Initiative, in collaboration with the Pennsylvania Department of Labor and Industry and the Pennsylvania Department of Education, provided access to several distance learning curricula. Among them was the Workplace Essential Skills (WES) curriculum. It is designed to help learners improve their work readiness skills. It includes a variety of instructional materials such as videos, workbooks, and Internet activities that can be used in distance learning. Clients were able to access all the materials at the regional CareerLinks, or one- stop centers. The flexibility of distance learning instructional methods also allowed clients to access the materials at any time and from a variety of locations. An additional component of this initiative offers centralized support services including professional development for instructors, access to instructional materials at a discount prices, and use of a web-based student management system.

The Pennsylvania Workforce Improvement Network (PAWIN) continues to be an integral component of the Bureau of ABLE Workforce Education Research Center (WERC). The purpose of PAWIN is to sustain and improve a centralized support system providing workplace basic skills services to incumbent workers. The project marketed the concept of the network to all ABLE provider agencies and added one new affiliated agency, the Literacy Council of Norristown. Throughout the year, PAWIN affiliates received training to increase their skills and knowledge in order to allow them to build stronger workforce development teams. Forty ABLE-funded agencies participated in PAWIN by working with employers to provide customized instruction supported in part through PAWIN project subgrants and fee-for-service contracts with employers.

RHODE ISLAND

Professional Development

Rhode Island is represented on the board of directors of the New England Literacy Resource Center by the directors of adult education and of Literacy Resources/Rhode Island (LR/RI) and two program practitioners. Through regional work sponsored by the New England Literacy Resource Center, practitioners remain involved in national projects, including work around the EFF role maps and standards, VERA (Voter Education and Registration and Action) and Transition to College.

Funded projects include a daylong professional development workshop for deaf literacy program workers, a review of support for adult learners with developmental disabilities, participation in a TESOL panel on practitioner inquiry and increased participation in discussion of and reflection upon professional development.

Technology

The development of locally produced content for LR/RI's web site continued this year. Content includes reports from inquiry participants, as well as learner-generated writing and statements. LR/RI also co-facilitated oversight of a Literacy Information and Communication System (LINCS) mini-grant, through which three Rhode Island programs developed and strengthened their provision of online training to adult learners and practitioners. In addition, considerable progress was made in refining and expanding a web-based resource system. LR/RI's web site is linked to NIFL’s - through its State directories (http://www.literacydirectory.org/) and search engine (http://www.nifl.gov/lincs/search/search.html), through the eastern LINCS site and through various postings on NIFL list serves. It also is linked to a number of State literacy resource center web sites listing adult literacy centers and/or resources. Sites linking to LR/RI, and/or to which LR/RI has contributed, appear at brown.edu/Departments/Swearer_Center/Literacy_Resources/progresslinks.html.

Coordination
State leadership funds enabled LR/RI to continue maximizing collaboration and cooperation among adult educators in Rhode Island. LR/RI participated in an extended process of re-visioning an adult education system for the State, through its involvement in the Governor’s Task Force on Adult Literacy work groups on standards and assessment, professional development and program quality. The goal of the task force’s work is congruent with LR/RI’s, to strengthen provision of learning opportunities to adults in the State and to provide professional development support to those whose working with those adult learners.

Curriculum
LR/RI continued to offer input on issues in adult literacy relevant to health education to Transcultural Community Health Initiative (TCHI) initiative. TCHI’s principal objective is to create a series of community health worker training programs, to be made available to community organizations to train community members to be liaisons between their community and health care providers. The initiative builds on existing networks to improve educational options, provide new labor force options, and promote community organizations, advocacy, and health literacy. LR/RI was among a number of adult education agencies attending meetings related to community health and is active in the development of a health workers’ curriculum as part of its role in promoting awareness of the needs of people with a range of literacy abilities.

SOUTH CAROLINA

Professional Development

Based on the previous year’s professional development study conducted by the University of South Carolina, comprehensive staff development was created for all personnel (teaching assistants, administrative assistants, data entry, ABE, ESL, GED) who work in the field of adult education. Examples of training include:

· Lit Pro Training—preparing NRS reports, handling student intake

· Data entry—using tables to manage enrollment, creating charts and graphs, student intake and assessment

· GED, ABE, Diploma Training—teaching in each instructional area
· Assessment, policy and procedures—learning NRS policies for teachers

· GED Teacher Academy—45-hour recertification course

· Integrating Technology into the Adult Education Classroom—retooling skills in 45-hour recertification course

· Special needs in adult education

· Teaching Literacy Skills to Adolescents and Adults—retooling skills in a 45-hour recertification course.

South Carolina has initiated the GED Online in all programs in South Carolina. Policy procedures and guidelines were developed by a committee of program managers to ensure effective use of the online training. Over 1,000 students are using GED Online. It is available at one-stops and public libraries.

Coordination

South Carolina Probation, Parole and Pardon Services (SCPPPS) provides qualified candidates who are motivated, drug-free, and in compliance with their program of supervision with an opportunity to obtain a GED. SCPPPS opens doors to higher education through the local school district’s adult education program, the technical college system, and the South Carolina Vocational Rehabilitation Department. The comprehensive model promotes collaboration and coordination of existing agencies statewide, further ensuring an effective and efficient use of resources.

A Memorandum of Agreement (MOA) between the South Carolina Technical College System and the South Carolina Department of Education was developed for implementation in January 2004. The yearlong process involved many focus groups that participated in discussions and debates regarding unnecessary duplication of services, and improving the number of adult education students matriculating in postsecondary education, thus streamlining services, and ultimately developing a seamless delivery system. As a result of the articulation process, local technical colleges and adult education programs developed an MOA. It clearly identifies the instruction each entity will provide to the community and also encourages partnering. The State and local MOA processes greatly enhance collaboration and cooperation, ameliorating competition, and unnecessary duplication.

TENNESSEE
Professional Development

Professional development for instructors of the four target populations was offered at the 2004 Academy for Instructional Excellence, the largest statewide professional development event in Tennessee, serving 593 adult educators over three intensive days of training. The ABE-GED and Families First tracks focused on professional development in the GED content areas. One hundred and twenty sessions were led by State and national facilitators.

A group of adult educators met over the course of the program year and completed piloting the Tennessee Adult Education Instructional Framework for ABE/GED learners. The process of disseminating and training on the use of the instructional framework began in June 2005. The group continues to meet and expand the framework with input from practitioners across the State.

Three regional trainings were presented for ESL practitioners across the State, focusing on the BEST Plus assessment instrument. Exemplary ESL teachers led portions of the workshops, along with BEST Plus national trainers. Best practices in ESL assessment were highlighted. A regional training, covering other ESL instructional issues such as reporting goals, multi-level classrooms and best practices, was presented five times across the State.

Regional trainings in workplace ESL were presented statewide in PY 2004 - 2005. Thirty-seven practitioners participated in training this year. The Tennessee ESOL in the Workplace training manual, along with other workplace publications were distributed. The format for the training included a two-day introductory workshop with practice on conducting a language task analysis in a workplace.

The Tennessee Adult Education Professional Development (PD) Framework and Tracking System documents training participation and achievement through a database to further professionalize adult education in Tennessee. The system, which has received favorable national attention, was developed with the collaboration and feedback of practitioners.

As a part of the system, a professional development catalog was produced to inform supervisors and teachers of available opportunities. Annual transcripts documenting achievement are provided to practitioners. The PD Catalog and other documentation for the PD Framework and Tracking System are updated annually and posted on the Tennessee AEOnline website at http://aeonline.coe.utk.edu/.

During PY 2004 - 2005, five online professional development classes were offered: the Teacher and Student, Teaching Tools, Introduction to Learning Disabilities in Adults, and Using Math to Solve Problems and Communicate and one new class, Teaching Adults to Read with Understanding, was added. These online classes made possible professional development opportunities for adult education teachers, many of who are part-time and unable to attend daytime training.
Technology

In PY 2004-2005, two regional trainings on distance education using the GED Connections video series were held for 29 participants. One training on the use of online tools for distance education was presented for seven participants. At this time, 88 percent of adult education programs have received the video training and 20 percent have received the online training. Ongoing technical support was provided via an electronic discussion list, e-mail, and telephone. An accountability system for distance learning was designed and integrated into the statewide database.

In 2003, the Division of Adult Education was granted approval by the Department of Labor and Workforce Development to use incentive grant funds to develop and deliver a computer skills project to help unemployed and underemployed adults in depressed economic areas learn skills that would help them gain employment. During PY 2004 - 2005, training and ongoing technical assistance was provided to support the project. The project has expanded beyond the original targeted counties and is now being implemented statewide. More than 3600 computer basic skills students have enrolled in fifty programs.

Monitoring

Program monitoring to encourage continuous improvement occurs on a regular schedule for providers with data collected through the Tennessee student management program know as the Consolidated Management and Activity Tracking System (CMATS). After at-risk programs are identified by CMATS, educational consultants use the Program Accountability System (PAS) to offer technical assistance related to program quality and performance. Beginning with PY 2003-2004, the PAS instrument was developed by adult education supervisors. Assistance is given to the targeted programs with a self-evaluation, using the PAS instrument designed for those not at risk. The PAS instrument also is used as a guide for adult education programs to achieve the commitment level in the Tennessee Center for Performance Excellence, patterned after the Baldrige Quality Program.

State-level advisory boards are regularly convened to help provide input for planning and evaluation of adult education initiatives. The Tennessee Adult Education Advisory Board (program supervisors) and the Tennessee Adult Education Instructional Advisory Board (teachers) give vital feedback and input. Quarterly meetings and an annual evaluation and planning retreat are held with our partner organization, the University of Tennessee Center for Literacy Studies (CLS).
TEXAS

Professional Development

The Getting Results Educating Adults in Texas 8’s (GREAT 8’s) Regional Teacher Training

Centers for Professional Development are successful in delivering professional development and technical assistance with full-time staff to more than 4,000 teachers statewide. The GREAT 8 facilitate regional advisory committee quarterly meetings with membership made up of local grantees and at least one member of the local workforce investment board. The GREAT 8s meet quarterly to coordinate statewide planning and have been granted read-only access to local MIS reports to facilitate data-driven professional development needs and training decisions.

The Great Centers’ activities included: creation and coordination of a diverse regional

training program that addresses the multi-faceted professional development needs of the adult educators; development of a customized professional development plan for each of the local programs, addressing individual program needs for technical and technology assistance, as well as instructional methodologies grounded in scientific research; assisting adult education literacy teachers in developing individualized study plans that may integrate the Texas Adult Education Credential Model into their long-term professional development goals; creation EL/Civics and ESL Teacher Institute Series that introduced literacy teachers to the fundamentals of English language acquisition and EL/C activities; and training teachers to evaluate literacy resources (books, videos and tapes) that help teachers facilitate learning in their adult education classes.

UTAH

Coordination

The Utah Department of Workforce Services and Department of Education continue with a strong team effort with bi-monthly collaborative program development meetings. This year has seen a collaborative effort between the two agencies in providing stronger client-centered services through both agencies, in addition to the one-stop delivery system. As a result, strong client referral and service partnerships can be found in several urban locations’ programs and in a small number of rural locations throughout the State.

The State superintendent of public education represents adult education on the State Workforce Investment Board. The Adult Education Advisory Board represents the coordinated efforts of education, business, higher education, and the Department of Workforce Services. The focus of the board is to support the needs of adult education programs throughout the State.

VERMONT

Professional Development

The PY 2004 – 2005 Adult Education & Literacy Professional Development Calendar was a collaborative effort of teachers, program managers, provider organizations, the professional development team and the State Department of Education. All training reflected the continuing State priority of encouraging practitioners to use the EFF Framework and competently apply the standards-based approach to instruction and assessment. All training related to the EFF Framework and, in keeping with what the research says about effective staff development, a combination of multiple-day, single-day and customized workshops was offered.

Vermont Adult Education and Literacy, with the Vermont Council on the Humanities, continued to provide a train-the-trainer approach to helping teachers learn to lead book discussions and use literature as a means for engaging learners in meaningful discussions and learning activities. This third year of the project supported teachers and students to come together several times to participate in facilitated book discussions that use community and the EFF Citizen and Community Role Map as a focus for organizing discussions about a book selection.

The Verizon Foundation awarded the Vermont Adult Education and Literacy system a $25,000 grant to develop an online catalog of teacher-generated materials that could be shared via the Internet. While the proposal was designed and written by the Franklin/Grand Isle office, the funds were allocated for a statewide collaboration and representation from each of the adult education and literacy service providers was organized as the design team.

The team set the parameters for the web site and defined criteria for acceptable submissions as well as a title. The peer review team provided the initial screening of submissions and training for others in the use of the web site. Materials are online and available to teachers at: http://www.vtaer.org. While the web site is designed for use by Vermont adult education and literacy teachers, it provides links to other national and regional sites where teaching materials and other resources are available. Vermont teachers continue to contribute to the site and discuss teaching techniques, assessment, standards and a variety of other topics.

Another way to share information and resources is through the Vermont Department’s of Education adult education list serve, Daja Know at http://www.didja_know@list.education.State.vt.us. The list serve links teachers with statewide issues and resources as well as with those of other States and the federal office.

VIRGINIA

Professional Development

The Virginia Adult Learning Resource Center (VALRC) at Virginia Commonwealth University (VCU) serves over 3,500 of Virginia’s adult education administrators and practitioners annually. In PY 2004-2005, VALRC implemented a consultative approach to planning trainings and other professional development activities to better serve its clients. VALRC offered on-site training sessions, web-based workshops and courses, a web site that serves as a clearinghouse for adult education resources, a toll-free GED help-line, a listserv open to all adult education professionals, a printed quarterly newsletter, three monthly electronic newsletters, and a wide variety of printed and online publications.

The institutes provide summer staff development opportunities for adult education teachers and other practitioners through in-depth sessions on a specific topic in a two- to three-day format. Two summer ESL institutes were held during PY 2004-2005. The first, at James Madison University, offered two strands of study for 42 experienced ESL practitioners. The second, at the College of William and Mary, featured two strands designed for new ESL practitioners and program managers.
Technology

The Polilogue is a web-based community of practice coordinated through Radford University with Knowledge in the Public Interest, which retains the proprietary interests and provides contractual services to the Virginia Department of Education’s Office of Adult Education and Literacy (OAEL) users. This virtual community serves as a venue for the exchange of knowledge, strategies, resources, and administrative guidance for ESL and GED practitioners, as well as program administrators. Online discussions called jams are scheduled throughout the year. Local program managers and instructors may log in at any time to participate in jams, review summaries of past discussions, or download documents from a resource deposit. Discussions have included topics such as Marketing, Curriculum and Instruction, Workforce Investment Boards (WIBs) and One-Stops, and Workplace- Focused GED Learning.

Coordination

Regional Literacy Coordinating Committees (RLCCs) consist of regional interagency groups that meet on a regular basis to discuss strategies for improving adult education and literacy services through collaboration. Eighteen RLCCs have been established in Virginia, many consisting of the same localities that comprise the regional workforce investment boards. The Council of Lead Agents, a representative group from the RLCCs, meets regularly to promote statewide interests. The three main projects supported by RLCCs are Race to GED, health literacy, and family literacy initiatives. The RLCCs produced a CD on health literacy that was distributed to doctors, health centers, social services, and hospitals throughout the State. Each RLCC sponsored a family literacy project such as Books for Babies or Reach Out and Read. Each RLCC provided local libraries with a packet for the Official GED Practice Test and routinely provides scholarships for the GED Test. Many RLCCs have sponsored a GED testing center and regional GED graduations.

Curriculum

Race to GED is an innovative approach to adult education based on two instructional programs, GED Fast Track and GED Prep. Adult learners are assessed and instruction is tailored to prepare them for success on GED Tests. The time it takes to earn a GED is dramatically shortened, from one year required in traditional adult education, to three months or less with GED Fast Track and 180 days with GED Prep. The Race to GED initiative targets working-age adults, 18 to 64 years of age, who are employed or able to be employed and can demonstrate academic readiness to prepare for and pass the English version of the GED Test. GED graduates are competent in the workplace, qualified for advancement to higher-level skills, and capable of success in postsecondary education or technical-skills certification.
WASHINGTON

Professional Development

A team participated in AIDDE-based process for professional development planning for ESL capacity building. As a result, modifications were made in biennial disbursement of local professional development funds, based on the CAELA model, as well as providing better information for planning Summer Institute 06, and planning training at the State level.

State leadership funds also were used to develop a New Instructors Online Course. The online course is designed to provide understanding of the State level basic skills system and prompt questions for new staff to pursue and discuss at the local level.

State leadership funds also provided training and facilitation upon request by local programs, including the regional directors’ consortia, brown bag lunches on pedagogical themes, teaching methods instruction and cross-cultural trainings.

WEST VIRGINIA

Professional Development

West Virginia Adult Basic Education (WVABE) used State leadership funds to offer multiple in-service sessions as part of two statewide conferences, as well as a variety of regional and local professional development trainings throughout the year. Professional development was targeted both to new and experienced personnel. Approximately 120 in-service sessions were offered including 37 core (mandatory) sessions and 84 elective sessions.

ABE instructors, administrators, and other adult education and literacy providers attended a summer conference, which focused on providing core ABE training. In addition, funds supported a fall conference in conjunction with a Commission on Adult Basic Education (COABE) regional institute. Nearly 300 individuals participated in the combined event, including over 160 adult educators and volunteers, as well as out-of-State participants, counselors from rehabilitation, and health and human resources and vendors. Core sessions related to standardized assessment, classroom management, curriculum and instruction, preparing students for the GED, providing basic literacy instruction, and serving students with disabilities and other special needs.

Technology

AdvantageGED, the West Virginia adult distance education program, extended the use of PLATO Learning Systems using a cyber-teacher as well as certified distance education teachers to offer GED preparation remotely to learners.

The program includes an on-site orientation session at a local program where the potential student is academically tested, screened for special learning needs, assessed for learning styles, and observed for computer and Internet navigation skills. If the student meets the criteria for studying at a distance, this information is relayed to the distance education office where the student is assigned to a teacher for assistance throughout the course of study.

Management Information System

The West Virginia Adult Education Management Information System (AEMIS) is a web-enabled MIS developed for federal and State program reporting and management. In PY 2004-2005, 100 percent of local program and student data were entered into AEMIS. In PY 2004-2005, the professional development database was created to allow administrators and teachers to view their personal transcripts for staff development.

Monitoring

West Virginia’s Performance-Based Accreditation System (PBAS) provided a structure for accountability and program improvement during 2004-2005. PBAS provides a method to measure State and local program compliance with federal and State core indicators annually for all programs using AEMIS NRS reports and local program self-audits. In addition, an on-site review of all indicators of program quality was conducted with six local programs.

In addition to the three federal core indicators, five State indicators were monitored. State indicators related to recruitment, retention, learning gains, goal completion and staff development. Using this data, programs were able to promote continuous improvement by determining if: they were serving a sufficient number of adult learners, learners were attending the program on a regular basis to meet their goals, learners were achieving substantial gains and outcomes, and instructional staff were committed to professional development opportunities that increased their effectiveness. West Virginia’s 55 counties have been divided among six regional coordinators of adult education (RCAE) for direct technical assistance. Their responsibilities include on-site visitations to full-time learning centers and special contract classes at least twice a year and to part-time classes on an as-needed basis with the following priorities: classes at a new site or new instructor were visited within the first month, classes scheduled for on-site reviews were visited prior to the on-site, and classes that were designated as “targeted technical assistance” were visited to discuss improvement plans.
Curriculum

In PY 2004-2005, West Virginia continued use of the instructional goals and objectives that were developed in previous years in the areas of mathematics, writing, reading and GED.

Forty-six site licenses were collaboratively purchased for KeyTrain software by the Workforce Investment Office and WVABE for use in adult learning centers and West Virginia Career Centers to prepare adults to take the ACT WorkKeys assessments. Sixty licenses were made available to the ABE program in collaboration with the Regional Educational Service Agency in region one of the State for Plato Learning Systems, correlated to the West Virginia goals and objectives for use in learning centers. This software is being used in the classroom as well as in the distance education program.

WISCONSIN

Professional Development

An AEFLA State leadership contribution of $5,000 in PY 2003-2004 helped an annual workforce education conference establish a funding base that now allows it to sustain itself, while keeping the conference affordable for all participants. Staff, working with the Department of Public Instruction, the Department of Corrections and volunteer organizations, designed and led this large conference.

The latest annual conference featured a general session by Judy Taylor of Jobs for the Future and Jim Jacobs of Macomb Community College, authors of High Leverage Strategies to Increase Access and Success for Adult Learners, based on a Jobs for the Future report, Breaking Through: Helping Low-Skilled Adults Enter and Succeed in College and Careers. This set the tone for the conference’s theme of student transition. A strand of sessions was developed for English as a second language instructors and tutors.

Eight regional professional development workshops were offered to provide support to adult instructors who have limited opportunities to attend training outside of their communities. Participants came from technical college, community based organizations and literacy councils. This workshop was created to inform and stimulate discussion and participation about best practices and current research in multilevel adult ESL lesson planning. The sessions were offered at no cost to participants.

Coordination

In support of the State’s efforts to reach out to smaller literacy organizations more effectively, a system of funding was designed that further supports the technical colleges and area literacy councils in working collaboratively. Grants of $7,500 in State leadership funds were made available to any college that applied. Grants must be passed through to one or more local literacy councils with the agreement that the funds in some way enhance students’ ability to successfully participate and transition to college.

Forty $500 mini-grants of State leadership funds were allocated directly to local literacy councils who made excellent use of these funds to support the purchase of materials, staff trainings, and minor costs to keep the councils active and viable. During PY 2004-2005, the West Virginia Workplace Education Program worked with 25 businesses to offer multiple classes at worksites. The companies served included health care providers, resorts, manufacturers, city governments, school systems, racetrack and gaming facilities, State parks, volunteer fire departments, and correctional institutions. A total of 601 employees or potential employees were served. Additional linkages were created through the participation of the West Virginia Workplace Education Program on the Business Services Units/Teams in two Workforce Investment Board regions of the State, and through continuing collaboration with community colleges, the West Virginia Development Office, local economic development agencies, and other agencies/organizations involved in workforce development.
Curriculum

Low literacy and poverty are closely linked, and adult basic education can provide adult learners with skills to make an economic difference in their lives. Financial literacy is a joint effort supported by the Department of Workforce Development and the Division of Financial Institutions, two agencies with interest in assisting more citizens in becoming financially knowledgeable. Currently a plan for the development and implementation of a financial literacy program is being implemented.
WYOMING

Professional Development

Teams of teachers and a staff development planner from participating States attended a two-day training in Portland, Oregon, where they learned about the research being conducted in the ESL lab school. NCSALL staff helped the instructors to generate and plan instructional strategies, based on the research findings, to apply in their classrooms. The staff development planner learned about staff development opportunities based on the work of the ESL lab school.

The instructors used the strategies they planned during this two-day institute and documented their work. NCSALL staff and the staff development planners provide long-distance support to the teachers during this time through email, a listserve of participating instructors, and phone contacts.

Coordination

The two committees formed in the previous program year continued to work in an effort to increase coordination, collaboration, and communication between the field and the State ABE office. The ABE development committee was charged with examining issues related to statewide program development. Examples of subjects this committee has considered include new student orientation, collaboration with ABE providers not receiving AEFLA funding, coordination with other programs, the BEST Plus assessment, instructor evaluation procedures, student retention, future staff development, and GED on TV. One project that the committee adopted for PY 2004-2005 was the development of statewide content standards. Wyoming, along with six other States, was selected as a pilot State by the U.S. Department of Education to develop and implement content standards for the State’s adult basic education programs. The content standards initiative was the centerpiece of this program year’s leadership system.

The second committee, the ABE Systems Committee, looks at ABE systems statewide. The committee is responsible for updating the data dictionary and developing and maintaining a user guide for the database, as well as troubleshooting guide. The developer and contractor is a member of the committee and uses the information gained at meetings to enhance the database and provide requested training.

Management Information System

The state ABE Office has demonstrated to the field how to use data to increase program intelligence. Trainings have taken place on how to use the information gathered to change and shift the direction a program is taking. The newly adopted view on data has allowed the state and the local centers to better monitor performance levels on a monthly basis.

By having such a strong commitment to data collection and analysis, the state has demonstrated successful practices in data management and professional development. The field has received a number of professional development opportunities related to data management and more are planned for the future. For example, the state hosted a large data-training seminar that was conducted by the state’s database developer in February 2005.

PAGE
47

