

BEST PRACTICES

For Con. Ed. Administrators

Tuesday, November 3, 2020

PRESENTED BY: SUSIE NUNES, YORK DISTRICT SCHOOL BOARD
TANIA CONNELL, YORK CATHOLIC DISTRICT SCHOOL BOARD
SHARON RAJABI, TORONTO CATHOLIC DISTRICT SCHOOL
BOARD

Continuing Education Programs

Typical Con Ed programs

- Adult Credit
- Secondary Credit/Non-credit
- Elementary non-credit programs (Remedial/General Interest)
- Adult certificate programs
- Adult ESL/LINC programs
- PLAR/mPLAR
- PSW
- International Education
- Adult General Interest
- International Elementary programs
- International and Indigenous Language programs
- Creative programming...

Requirements

- Managing staff and programs
- Creation of programs
- Submitting annual Business plan (LBS); Transfer Payment Agreement (ESL); Contribution Agreement (LINC)
- Submitting Ministry reports as per agreements
- LINC iCARE, SP Connect, ONSIS, ESL/FSL Interim and Final Reports
- Reporting to the Ministry and Board

Networking: Relationships & Partnerships

Building Relationships with Partnering Boards and Community Agencies

- Attending Administrator/Manager attendance at:
 - Regional Partnership meetings, CPC meetings, CESBA Regional meetings, and TESL O administrators' meetings
- Aligning best practices with local Board partners
- Programming collaboration among local Boards
- Forming strong relationships with community stakeholders

Welcoming Inclusive Learning Environments

Expectations of Staff and Students

High expectations of staff:

- Attendance
- Professionalism
- Commitment to curriculum
- Commitment to health and wellness
- Self-reflection
- Sharing and learning together
- Commitment to PD activities

High expectations of students (because you believe in them):

- Attendance/Late Policy
- Co-construction Classroom Norms, Success Criteria - participation, cell phone use, Native language speaking, etc.

The image features a solid dark red background. In the top-left corner, there are three vertical bars of varying heights, each composed of three overlapping rounded rectangular segments. In the bottom-right corner, there are four vertical bars of increasing height from left to right, each also composed of three overlapping rounded rectangular segments. The text 'Funding: Budget' is centered in the middle of the page in a white, bold, sans-serif font.

Funding: Budget

Budget: Best Practices

- Understanding your budget: flexibility, details, access levels
- Reconciling budget with programming needs and gaps
- Equity and fairness in allocating budget across programming
- Identifying surplus /deficit budget lines to transfer from/to
- Approval levels for purchases
- Preparing for audits/financial monitoring

Programming

Programming Variety

- Add variety of programming to meet student needs
- Modular programs (8 - 10 weeks)
- Semester Programs (Quad-semesters)
- Program creativity
- Program changes “Keep it Fresh”
- Program Evaluations for Feedback

Program Improvements: Technology

- Smartboards and free training for staff
- Laptop Carts for class use/Laptops signed out to staff
- Computer Labs with various software applications
- LMS and digital content: Onyx/Avenue/Google Classroom?
- Document cameras
- Cyclical replacement of technologies in classroom: laptops/projectors/ wifi infrastructure
- Development of staff and student digital skills
- Creation of Staff Workspace portal on GOOGLE DRIVE/Office365 and Sharepoint for communication purposes
- Strategies to minimize photocopying - Online Portfolios, use of Powerpoint and Prezi presentations

Program Improvements: :Literacy Resources

- Instructor professional development and classroom resources (print and digital)
- Student lending of materials/resources
- Organizing subscriptions to various online resources

RECOMMENDATION:

- Add zest and variety to programming - review course offerings, descriptions and titles
- Change course offerings frequently - keep it interesting, be innovative and make informed choices - know your communities!
- Careful hiring practices and staff monitoring - help them feel valued by asking them for their input, offer PD opportunities and support

... Keep it **FRESH**

Marketing

Marketing Strategies & Efforts

- The importance of signs
- Seek out ethnic cultural centres and offer classes on site
- Program brochures
- Program postcards
- Advertising door hangers - deliver to houses in the neighbourhood
- Ethnic newspapers or radio stations
- Open houses
- Advertising pens, bags, keychains, bookmarks, etc.

(Program Awareness Funding)

- Flyers

ADULT ENGLISH CLASSES

ENGLISH AS A SECOND LANGUAGE

Markham Baptist Church
110 Church St., Markham L3P 2M4

Monday, Tuesday, Thursday, Friday
Classes Available

Everyday English
9:00 AM – 1:00 PM
ESL Levels: 1-4

Advancing Your English
9:00 AM – 1:00 PM
ESL Levels: 5-7

Improving Conversation and Vocabulary
1:00 PM – 4:00 PM
ESL Levels: 5-9

New Classes Available as Needed

FREE
Classes for
Newcomers

REGISTER IN PERSON

at Markham Baptist Church,
110 Church St.

Permanent Residents, Refugee Claimants
Canadian Citizens, Seniors, Visitors Welcome!

York Catholic District School Board
320 Bloomington Rd W., Aurora, ON L4G 0M1

**BUILD A
BETTER FUTURE!**
FREE CLASSES FOR ADULTS

Enroll in a
Personalized English
Language Program
(for Newcomers Only)
Academic Upgrading and
Computer Skills
Citizenship and IELTS Prep
Want a specialist? We are
and please call now
905-731-9557

UPGRADE YOUR SKILLS FOR EMPLOYMENT

- English as a Second Language/LINC
- Academic Upgrading and Computer Skills
- Citizenship and IELTS Preparation

Call 905-731-9557 to book an appointment.

www.yrdsb.ca @YRDSB YRDSBMedia

Immigration, Refugees
and Citizenship Canada

Immigration, Refugees
et Citoyenneté Canada

**BUILD A
BETTER FUTURE!**

FREE CLASSES

- English as a Second Language/LINC
- Academic Upgrading and Computer Skills
- Citizenship and IELTS Preparation

Call 905-731-9557
to book an appointment
www.yrdsb.ca

YRDSB

YORK CATHOLIC DISTRICT SCHOOL BOARD

Adult ESL Classes (成人ESL英文班)

**Classes Available in
Markham**

Refugees, Permanent Residents,
Citizens and Seniors Welcome

FREE

A consumable fee
may apply

To Register

Monday to Friday

9:00 AM - 4:00 PM

- Adding to existing School Board advertising
- School websites
- Presentations to Social Services and community partners
- Presentations at schools: Parent Council Meetings & Parent Nights
- Meetings with local Assessment Centre(s)
- Advertising paraphernalia
- Twitter
- SALES PITCH!!! Advertising more than one program, receipt of certificate, specialized programming, outlining value of programming

Program Monitoring

Feedback

- Community Surveys, Discussions, Meetings
 - One on one learner and staff consultations
 - Feedback and consultation from office staff
 - Feedback from community stakeholders
- Staff and Student Surveys (Ministry and Board)

System Monitoring

data

- Data Collection:
Annual staff and learner surveys, HARTs, iCARE, iCAMS, other
- Analysis of Courses and Needs
- Analysis and Decision-Making
Monitoring of data and addressing waitlist needs
- Use of reports for analysis and planning
- Waitlist analysis to determine gaps or trends

Demographic Research and Analysis

- Research region demographics
- Review immigration trends
- Research housing development demographics
- Research future planning zones
- Census data review
- Retrieve internal reports/data

QUESTIONS?

DISCUSSION...