
Integrated Education and Training for Accelerated Pathways

NCTN Conference
Cambridge, MA November 2018

Presented by Donna Price
San Diego Community College Continuing Education Program
dprice007@gmail.com

The PowerPoint presentation and handout for this workshop can be found at:

http://www.quia.com/pages/donna/workshops

Agenda
· Define IET and explore its relevance in today’s educational environment
· Identify two IET models:
		Alternating Teaching
		Co-teaching
· Determine which model fits best in different programs
· Share additional resources

[image:]

NUMBERED HEADS ACTIVITY: p. 29, Ambulating *
1) Sit in a group with 4 people.
2) Number in your group 1, 2, 3, 4.
3) Your teacher will give you a team number.
4) Answer all the questions alone or with your group.
5) After you answer the questions, be sure you all agree on the answers.
6) The teacher will roll the dice. If she rolls your number, you must answer the question.
7) Work together to be sure all your answers are accurate!

Comprehension questions: **

1) What is this passage about?
__
2) How do you know how much exercise your client can do?
__
3) According to the article, what are four benefits of walking?
__
4) What should the client wear on his/her feet?
__
5) If your client just needs a little help, what should you do?
__
6) In the 5th paragraph, which word means hold tightly?
__
7) If a person starts to fall while walking, what should you do? Why? Give evidence from the reading.
__
8) What is an assistive device? Give a few examples from the reading.

9) When your client starts walking, what should you observe carefully?

10) The article says, “Be alert at all times to any safety hazards.” What are some safety hazards you might encounter in someone’s home? ***
__

*informational text as suggested in the College and Career Readiness Standards (CCRS)
**text dependent questions as suggested in the CCRS & academic language to cite evidence
***not a text-dependent question

[bookmark: _GoBack]Useful Phrases in Academic Settings
	
Phrases to cite evidence:
According to the author…
______pointed out that…
The author states that…
In the text, ______states that...
_______indicated that…
_______concluded that…

	
Phrases to ask an opinion:
How do you see it?
What is your point of view?
What are your thoughts on this issue?

	Phrases to express an opinion:
In my opinion…
Based on my experience…
From my perspective…

	Phrases to report the group’s idea:
We decided that…
We concluded that…
We have come to a consensus that…

	Phrases to ask for clarification:
Could you explain what you mean by…?
Could you provide another example of…?
I don’t quite understand…(the directions, the task).

	Phrases for leave-taking: (It’s always nice to say good-bye to your partner[s] politely!)
It was nice talking to you.
Thank you for your time.
I learned a lot from our discussion.

Adapted from Kinsella, 2014.

Choosing the Best IET Model: Problem/Solution

Directions: In your group, read the scenario. Then discuss the following questions about the scenario. This is a true story.

Maria worked as a secretary in her country. She has been living in San Diego for about three years. She’s studying in ESL Level 5 (Intermediate). She decided to quit her ESL class and take the Front Desk/Office Assistant course full time at a non-credit community college so she could learn work-related skills faster and get a job. After only two weeks, she dropped the Front Desk/Office Assistant program and returned to her previous ESL class.

Discuss in your group.
1. What are some possible reasons why Maria dropped the Career Technical Education class after two weeks?

2. How would an IET model address the needs of this student?

3. What are the advantages of co-teaching? What are the advantages of alternating teaching?

4. What would the challenges of the two models be?

5. Would an IET course meet students’ needs in your institution?

[image: http://lksourcing.com/wp-content/uploads/2013/02/Office-Worker-Girl.jpg]

Integrated Education and Training for Accelerated Pathways Resources
All resources retrieved in October 2018

Association of American Colleges and Universities. (2018) Fulfilling the American Dream: Liberal Education and the Future of Work. https://www.aacu.org/sites/default/files/files/LEAP/2018EmployerResearchReport.pdf
Bergson-Shilcock, A. (2017). Foundational Skills in the Service Sector. https://www.nationalskillscoalition.org/resources/publications/file/NSC-foundational-skills-FINAL.pdf

Bergson-Shilcock, A. (2016) Integrated Education and Training Policy 50 State Scan. https://www.nationalskillscoalition.org/resources/publications/file/Integrated-Education-Training-Scan.pdf
California Adult Literacy Professional Development Project (CALPRO).
· Facilitated professional learning for agency teams to plan an IET program. https://www.calpro-online.org/default.asp

· Online only: calpro-online.org/onlinecourseschedule.asp
· Hybrid of F2F and online: calpro-online.org/communitiesofpractice.asp

· Interviews with practitioners of IET (Integrated Education and Training) programs in CA.
 https://www.calpro-online.org/onlinevideolibrary/iet.asp

· Archived Webinars. http://www.calproonline.org/ecopwebinars.asp
· Developing ESL Students' Communication and Workplace Skills through Cooperative Learning Activities
· Integrating Basic Skills Instruction with Vocational Training: Four Models of IET, and Developing ESL Students' Workforce Skills in the Multilevel Classroom.

· Research Brief No. 14 | Integrated Education and Training (IET) https://calpro-online.org/documents/CALPRO2017Brief-IET-508.pdf

· Virtual Workroom on Workforce Readiness.
https://www.calpro-online.org/VirtualWorkroom/default.asp

Developing Basic Skills Curriculum for an IET: A Guide for the Pathways to Employment Program. (2017).
https://sites.psu.edu/pathwaystoemployment/files/2017/09/IET-Guide_FINAL_U.ED-EDU-17-48-no-page-on-tools-p7rrm7.pdf
Employability Skills Framework – Lesson Planning Checklist
https://s3.amazonaws.com/PCRN/docs/EmployabilitySkills_Lesson_Planning_Checklist.pdf

IBEST team teaching models. (2018). Washington State Board for Community and Technical Programs.
https://www.sbctc.edu/colleges-staff/programs-services/i-best/team-teaching-models.aspx

Implementation of Accelerating Opportunity. (2017) http://www.urban.org/sites/default/files/alfresco/publication-pdfs/2000791-Implementation-of-Accelerating-Opportunity-Final-Implementation-Findings-with-Lessons-from-the-Field.pdf
Integrated Education and Training (IET) Guide, 34 CFR Part 463 Subpart D. (2016) https://lincs.ed.gov/sites/default/files/IET_checklist508FINAL_0.pdf and https://www.govregs.com/regulations/expand/title34_chapterIV_part463_subpartD_section463.35

Integrating Basic Skills Remediation in Career Technical Education.
https://www.skillscommons.org/bitstream/handle/taaccct/2667/OERBasicSkillsHandbook7.8.16-1.pdf?sequence=3&isAllowed=y

Literacy Information and Communication System (LINCS).
Career Pathways Group. http://lincs.ed.gov/

Pimental, S. (2013) College and Career Readiness Standards for Adult Education. https://lincs.ed.gov/professional-development/resource-collections/profile-521
Price, D. (2018). Alternating teacher model video.
https://www.youtube.com/watch?v=KSXr2xwZ56A&feature=youtu.be

Price, D. (2014). Co-teaching model video.
https://www.youtube.com/watch?v=CdGcrct_y8E

Robertson, B., Price, K. (2016). Nursing Assistants: A Basic Study Guide 11th edition. First Class Books, Inc.

Strawn, J. (2011). Farther, Faster. Center for Postsecondary and Economic Success. https://www.clasp.org/sites/default/files/publications/2017/04/Farther-Faster.pdf

The Breaking Through Practice Guide, Tools for Helping Low-Skilled Adults Earn Postsecondary Certificates and Degrees.
https://jfforg-prod-prime.s3.amazonaws.com/media/documents/BT_Documentation_June7.pdf

The Breaking Through Contextualization Toolkit
https://jfforg-prod-prime.s3.amazonaws.com/media/documents/BT_toolkit_June7.pdf

Zafft, C., Kallenbach, S., Spohn, J. (2006). Transitioning Adult Learners: Five Adult Education Program Models to Consider. National Center for the Study of Adult Learning and Literacy. http://www.ncsall.net/fileadmin/resources/research/op_collegetransitions.pdf

Possible books to use in cluster VESL classes:
Career Paths: English for Specific Purposes
https://www.careerpaths-esp.com/
866-518-4170 ext 34
Over 40 career specific textbooks
Contact: Calin Stefan, salesandmarketing@englishcentral.net
1) [bookmark: OLE_LINK1][bookmark: OLE_LINK2]English for Child Care: http://sunburstmedia.com/ECC_flyer.pdf
2) Take Care (medical professionals): https://www.press.umich.edu/1954760/take_care
Donna Price: IET Accelerated Pathways		2

image2.jpeg

image1.emf

