

Promising Practices

Promising Practice		Which drivers of persistence does the practice address?							Challenges faced in implementing the practice?	How did you overcome the challenges or obstacles?	Region/Contact
		<i>Sense of Belonging</i>	<i>Clarity of Purpose</i>	<i>Agency</i>	<i>Competence</i>	<i>Relevance</i>	<i>Stability</i>	<i>Unique to Program or Population?</i>			
Programmatic Structures	Content-based classes	X	X	X	X	X	X	X	Less student involvement with each other since they see different students all the time	Persistence	Lafayette-Trish Maxwell
Programmatic Structures	Leveled classes	X	X	X	X	X	X	X	Making sure the teachers are evaluating the students at the proper level/ Battling the teachers feeling competitive	Training teachers to better recognize the levels of students/ Having conversations with those teachers	Kokomo-Tim Railey./ R1-rreiner@neoa.dulted.org
Programmatic Structures	Track where students hear about the program		X		X				Changing the Adult Learning Form	Identifying when our resources were most valued- "more bang for the buck"	Lisa Cruea
Programmatic Structures	Partnering with business and industry to teach life/job skills		X			X		X	Shift in paradigm	Showing how soft skills and work related skills can be imbedded in instruction	McDowell
Programmatic Structures	Orientation welcome and video on YouTube	X	X			X			Production and script		Jennings

Promising Practices

Promising Practice		Which drivers of persistence does the practice address?							Challenges faced in implementing the practice?	How did you overcome the challenges or obstacles?	Region/Contact
		<i>Sense of Belonging</i>	<i>Clarity of Purpose</i>	<i>Agency</i>	<i>Competence</i>	<i>Relevance</i>	<i>Stability</i>	<i>Unique to Program or Population?</i>			
Programmatic Structures	Strive to offer a variety of schedules to accommodate learner schedules	X	X	X			X		Funding and availability of teachers		
Programmatic Structures	Student tours of business and industry to show what jobs are available	X	X	X		X		X	Logistics and student participation	Marketing and showing videos/ Having guest speakers to increase interest	McDowell
Programmatic Structures	6 week managed classes and orientation	X	X	X		X		X	Change in mindset/ Waiting period	Never tell students “no”-just tell them when the next class starts	Broadmore Learning Center
Programmatic Structures	Promoting and maintaining the urgency of completion of HSE/ Pushing harder expectations		X	X		X			Getting all on board/ Teacher prep/ Raising lower level gains/ Sense of collaboration	Pushing fast track and higher expectation articulation	R1
Programmatic Structures	Orientation-Setting goals personalized to student/ Individualized attention and action plans	X	X			X					R8
Programmatic Structures	Content leveling/ Math focus	X			X	X			Appears to work with morning/afternoon class but not evening. Also rural	Professional development of teachers/ Continuing to try and improve the process	R3- Cynthia Johnson

Promising Practices

Promising Practice		Which drivers of persistence does the practice address?						Challenges faced in implementing the practice?	How did you overcome the challenges or obstacles?	Region/Contact
		Sense of Belonging	Clarity of Purpose	Agency	Competence	Relevance	Stability			
								is harder to implement		
Programmatic Structures	Use of Life Coach					X		Finding the right person and funding	Networking to find the right person. Funded by regional mandate	R5- Polly Redmond
Programmatic Structures	Give ICE within first 12 hours or participation		X					Student could leave before 12 hours/ Finding time for it/ Staff issues	Use good retention strategies/ Train teachers and staff/ Hire a life coach or transition specialist	R10- Beth Pattison
Programmatic Structures	Leveling in classrooms/ content area. ABE levels in ESL		X		X	X		Transportation issues	Gave several options for new locations	R5- Michelle Davis
Programmatic Structures	Teachers receive a flash drive that has all lessons from Common Core Basics math in separate PowerPoints						X	Ensuring teachers actually review the lesson prior to instruction	Professional development-modeling less/ providing time to develop lessons	R5-Joan Mohr
Programmatic Structures	Accessible Locations						X	Rent/ Limited hours/ Institutions' management	Partnering with reliable institutions. Building relationships with partners	R5- martinee@myips.org 317-226-4423

Promising Practices

Promising Practice		Which drivers of persistence does the practice address?							Challenges faced in implementing the practice?	How did you overcome the challenges or obstacles?	Region/ Contact
		<i>Sense of Belonging</i>	<i>Clarity of Purpose</i>	<i>Agency</i>	<i>Competence</i>	<i>Relevance</i>	<i>Stability</i>	<i>Unique to Program or Population?</i>			
Programmatic Structures	Addressing goal setting consistently and making students feel ownership of ALPs		X						Having all teachers realize the importance of addressing the ALPs	Consistently reviewing the success of ALP paperwork	R5- nreuter@warren.k12.in.us
Programmatic Structures	Managed Enrollment	X							Difficult adjusting from open enrollment and having enrollments that may conflict with holidays	Sticking with it until it becomes natural	R5- nreuter@warren.k12.in.us
Recruitment	Purchased a “kiosk sign” at the mall to recruit					X	X	X	Cost-approximately \$2000/year	Thought the cost was worth it so far-especially during Christmas season of shopping	R4- Tim Railey
Recruitment	Coordination among regions to recommend programs closer to callers (i.e. the student had knowledge of LARA but they were in another district)		X	X	X	X	X	X	Distance	Persistence. Email, open communication	R4- Trish Maxwell
Recruitment	Social Media- The icons are right on the web page	X	X	X	X	X	X	X	Cost of the website	Completely worth it!	R4- Trish Maxwell
Recruitment	Jennings orientation video	X	X								Jennings County

Promising Practices

Promising Practice		Which drivers of persistence does the practice address?							Challenges faced in implementing the practice?	How did you overcome the challenges or obstacles?	Region/Contact
		<i>Sense of Belonging</i>	<i>Clarity of Purpose</i>	<i>Agency</i>	<i>Competence</i>	<i>Relevance</i>	<i>Stability</i>	<i>Unique to Program or Population?</i>			
Recruitment	Social media used by all	X	X						Who manages the postings and pages	Assign staff to manage content	
Recruitment	Radio ads with student testimonials and link to radio website	X	X			X			Logistics and script/ Funding	Built funding into budget	Broadmore
Recruitment	Hire marketing professional and recruiting from correlated classes with social service agencies. Marketing to business and industry	X	X						Organization and contacts/ Buy-in from industry	Outreach coordinator/ data to support benefits	McDowell
Recruitment	Word-of-mouth/ Using students	X				X			Sustaining efforts	Using student testimony	R1- meharding@ecps.org
Recruitment	Guests on radio station	X			X				None		R1- cjwarner@hammond.k12.in.us
Recruitment	Regional referrals-Consortium	X			X				Getting them from Point A to Point B	Helping each program	R1- cjwarner@hammond.k12.in.us
Recruitment	Outreach/Partnerships with outside agencies	X							Making the time to meet with the agency	Email/ Phone calls/ Delegate others to make person-to-person contact	R1/R5- rreiner@neoadulted.org

Promising Practices

Promising Practice		Which drivers of persistence does the practice address?							Challenges faced in implementing the practice?	How did you overcome the challenges or obstacles?	Region/ Contact
		<i>Sense of Belonging</i>	<i>Clarity of Purpose</i>	<i>Agency</i>	<i>Competence</i>	<i>Relevance</i>	<i>Stability</i>	<i>Unique to Program or Population?</i>			
Recruitment	Using WorkIndiana- Free training		X	X		X			Enrollment	Advertising	R1
Recruitment	Distributing materials in strategic places- banners bill boards, radio, bus ads					X		X	Finding time to do with minimal staff time/ funding	Communication with the business office	
Recruitment	Co-locating with Work One		X			X			Follow through		
Recruitment	Gift cards from REMC (?) grant- gas cards, bus passes	X				X		X	Grant writing	Funding from region/ communication with business office/ partners	R2
Recruitment	Track where people heard about the program					X			Tracking relevant data is difficult	Use life coaches to track appropriate information	
Recruitment	Use yard signs/ Marquee boards to advertise programs					X			Funding/ must have permission	Communication of who will champion this project/ ask and get permission. Be sure to communicating with right people	

Promising Practices

Promising Practice		Which drivers of persistence does the practice address?							Challenges faced in implementing the practice?	How did you overcome the challenges or obstacles?	Region/Contact
		<i>Sense of Belonging</i>	<i>Clarity of Purpose</i>	<i>Agency</i>	<i>Competence</i>	<i>Relevance</i>	<i>Stability</i>	<i>Unique to Program or Population?</i>			
Recruitment	Business Cards		X	X		X	X		Getting out in the community and following up	Continuing to see who needs more information. See where adult education is most relevant.	R3
Recruitment	Classes run in business partners' locations	X with cohort	X			X	X		Business buy-in/ Limited class time	Awareness. Great instructor that got students through quickly	
Recruitment	Set up booth at county fair/ fall festival/ other local community events	X				X			Staffing booth	Build events into school calendar	R5- Joan Mohr
Recruitment	Use video testimonial from successful students		X	X		X	X		Must have technology to view the video	Providing the clip when the capability is available. Have more advertising strategies.	R3
Intake and Orientation	6 week orientation/intake. Managing how often students enter the program		X	X			X	X	Major paradigm shift	Experience	Monroe County- Rob Moore
Intake and Orientation	Attendance policy contract		X	X		X	X	X	Creating policy and enforcing it	Teacher meeting/ Use of InTers/ Administrative support	McDowell- Nickie Nolting & Andrea Quick

Promising Practices

Promising Practice		Which drivers of persistence does the practice address?							Challenges faced in implementing the practice?	How did you overcome the challenges or obstacles?	Region/Contact
		<i>Sense of Belonging</i>	<i>Clarity of Purpose</i>	<i>Agency</i>	<i>Competence</i>	<i>Relevance</i>	<i>Stability</i>	<i>Unique to Program or Population?</i>			
Intake and Orientation	Do full survey during orientation so teacher already has information on 1 st day of class		X	X		X	X		Training of teachers/ Time management/ organization/ communication	Offered PD experience/appoint coordinators	McDowell-Nickie Nolting & Andrea Quick
Intake and Orientation	Set up email account for students in gmail	X		X	X			X	Having access to gmail	Appeal to tech department	Jennings-Jan Suding
Intake and Orientation	Texting students to remind about orientation date and time	X					X		Numbers may be incorrect	Mail-if time is available or locate on Facebook	R3- Caroline
Intake and Orientation	Show videos								Having the time and resources to make the video	Finding the resources to make the video	R5
Intake and Orientation	Very experienced person running orientation								Having time to schedule the orientations	Made this a priority in the schedule	R5
Intake and Orientation	WorkINdiana information								Having the appropriate WorkINdiana programs to appeal to students	Valuable relationship with WorkOne	R5
Intake and Orientation	Explain all opportunities and resources								Keep information updated	Make the Life Coach or person responsible	R5

Promising Practices

Promising Practice		Which drivers of persistence does the practice address?							Challenges faced in implementing the practice?	How did you overcome the challenges or obstacles?	Region/Contact
		<i>Sense of Belonging</i>	<i>Clarity of Purpose</i>	<i>Agency</i>	<i>Competence</i>	<i>Relevance</i>	<i>Stability</i>	<i>Unique to Program or Population?</i>			
Intake and Orientation	Orientation at DOC by DOC Instructor that takes over	X	X				X	X			DOC
Intake and Orientation	Intake varies in frequency depending on setting		X			X	X		How to keep engaged between start of the process and entering the program		R1
Intake and Orientation	Taking pictures and post with date of planned completion (goal setting/visual reminder)	X									R8
Intake and Orientation	Orientation	X	X	X					Scheduling	2 days+ TABE Testing assessment + Describe classes + Homework packets	
Intake and Orientation	Teacher(s) work at building relationships	X		X						Making students feel comfortable and welcome	
Intake and Orientation	Review TABE test looking for strengths	X	X		X	X				Gives student realistic picture of time commitment	
Intake and Orientation	Use ice-breakers	X	X		X	X	X			The icebreakers helps students relax and engage	

Promising Practices

Promising Practice		Which drivers of persistence does the practice address?							Challenges faced in implementing the practice?	How did you overcome the challenges or obstacles?	Region/Contact
		<i>Sense of Belonging</i>	<i>Clarity of Purpose</i>	<i>Agency</i>	<i>Competence</i>	<i>Relevance</i>	<i>Stability</i>	<i>Unique to Program or Population?</i>			
Intake and Orientation	Consistent managed enrollment dates	X	X			X			Making sure teachers stay on the same scheduled enrollment dates	Being consistent	R1- rreiner@neoadulted.org
Intake and Orientation	Group activities during orientation	X				X	X		Having students talk with others. Making sure there was a dynamic leader	Find the right leaders	R1- meharding@ecps.org
Intake and Orientation	Bringing in other contacts (business) to talk about the advantages of the program	X	X			X	X		Synchronizing all parties involved	Created a yearly calendar for all parties to see	R1- meharding@ecps.org
Intake and Orientation	TABE online			X		X			Sometimes TABE does not work/ technology problems	Reschedule tests or create new tickets	R5- nrueiter@warren.k12.in.us
Ongoing Student Engagement	Regular review of goals- especially the successes								Time		
Ongoing Student Engagement	Regular review of learning plans- including the steps										
Ongoing Student Engagement	Incentives	X	X						Getting every instructor to participate	Communicating and calling the instructors	R5

Promising Practices

Promising Practice		Which drivers of persistence does the practice address?							Challenges faced in implementing the practice?	How did you overcome the challenges or obstacles?	Region/Contact
		<i>Sense of Belonging</i>	<i>Clarity of Purpose</i>	<i>Agency</i>	<i>Competence</i>	<i>Relevance</i>	<i>Stability</i>	<i>Unique to Program or Population?</i>			
Ongoing Student Engagement	Attendance charts										
Ongoing Student Engagement	Student enrichment activities	X			X	X			Money and coordination	Grants from local community	R3- Cynthia Johnson
Ongoing Student Engagement	Scholarships/ Ipad awarded at graduation								Donors	Solicit	R3- Stephanie Ross
Ongoing Student Engagement	Excellent graduation/ Graduation Ceremony	X	X	X	X	X	X	X	Time, Money and logistics/ not knowing where to start for the first one	Plan! Plan! Plan!/ Jump in with both feet!	R3-Pat Boles
Ongoing Student Engagement	Active Learning	X			X	X	X		Not all teachers know how or have the skill set	Professional Development to overcome	DOC
Ongoing Student Engagement	Monthly staff meeting to share best practices for student engagement	X	X			X				Highlight teachers and their practice	DOC
Ongoing Student Engagement	Word or number of the day that is on the white board	X			X	X	X		Not all want to use this technique	Encourages all teachers to do one thing	R1

Promising Practices

Promising Practice		Which drivers of persistence does the practice address?							Challenges faced in implementing the practice?	How did you overcome the challenges or obstacles?	Region/ Contact
		<i>Sense of Belonging</i>	<i>Clarity of Purpose</i>	<i>Agency</i>	<i>Competence</i>	<i>Relevance</i>	<i>Stability</i>	<i>Unique to Program or Population?</i>			
Ongoing Student Engagement	Teacher Appreciation Day	X	X		X		X		Money, time and planning	Ask for a volunteer committee	
Ongoing Student Engagement	Wiggio- to create resources		X						Technology	Teamwork	R1- rreiner@neoa.dulted.org
Ongoing Student Engagement	Curriculum building to align with CCRS		X		X	X			Understanding the integration of standards	Workshops	R1- meharding@ecps.org
Ongoing Student Engagement	Whole Group Instruction		X		X				Getting all teachers onboard	Setting clear expectations	R1- rreiner@neoa.dulted.org
Ongoing Student Engagement	Online/Distance Learning		X		X				Students staying engaged and staying on task when not in the classroom	Stressing the importance of staying engaged	R1- sgreen@mvsck12.in.us
Ongoing Student Engagement	Life skills curriculum		X		X	X					
Ongoing Student Engagement	Life coaches		X		X	X					

