[image: image1.wmf]

LONDON COUNCIL FOR ADULT EDUCATION

Galleria Postal Outlet • P.O. Box 23174, 355 Wellington St. • London, ON • N6A 5N9

Serving Adult Learners since 1945
 SEQ CHAPTER \h \r 1
Minutes of General Meeting

March 20, 2007

PRESENT:
Dianne Rumney (TVDSB), Donna Moore (UWO, Toastmasters), Margaret Maciejewski (LPL), Brian Rhoden (LPL), Marja Tensen (CFUW London Club), Gloria Pickering (Goodwill), Tom Crouch (LUHC), Nancy McQuillan (LUHC), Jennifer Stapleton (London Training Centre), Beverley Payne (TVDSB), Heather Jeffrey (Hutton House), John Kor and Frank Stilson (NoKee Kwe), Karen Sivak, Nathan Ross (OW); David Radcliffe (SLR), Deb Prothero (LCAE), Individual Members: Bill Pigram, Belinda Gorman, Carmen Sprovieri, Mac Hey
PANELISTS:
Ann Walker (WIL), Deborah King (Fanshawe), Donna Moore (UWO), Corinne Wester (TVDSB – Wheable)

GUESTS:
Joanne Kovacs, Lynda Barr, and Mary Ann Molloy from Ontario Works; Amy Thompson, Toula Anagnostou, Leanne Babin, Janet McCrea and Grace Webb from LUHC
HOST:
City of London, (Elisabeth White, Ontario Works)
1. Welcome:

· Dianne Rumney welcomed everyone and thanked the City of London for providing refreshments, especially the large cookies.
· Dianne encouraged volunteers for the day of our LCAE Awards to assist with ushering, handing out awards, etc. Also consider having an agency display.

· The new sign-in list was circulated.

2. Panel: How to Access Adult Education – Assessing your Potential

· Dianne introduced the panel members and suggested a 10 minute presentation from each to be followed by questions and answers.

· Ann Walker, of WIL Employment Connections, explained the basic tenets of the General Education Diploma which includes five basic areas of testing. The tests are not on specific subject knowledge but more to test mature thinking skills. The GED is administered through the Independent Learning Centre by TVOntario.
· Eligibility for writing the test is: 18 years of age; minimum of one year out of school and resident of Ontario

· Why write the GED? – may be one of the basic requirements for long term sustainable employment; may be one of the basic requirements for admission to college, apprenticeship programs or licensing (hairstyling, for example)

· Is GED equivalent to Grade 12 – for work, GED is generally accepted as equivalent to Grade 12. For post secondary admission, the student must fully investigate to see if it meets the prerequisites for the specific program of study

· Special accommodations are available for the writing of the exam

· Exam is written over two days – London is fortunate in that the GED is offered at Fanshawe about every 2 weeks (2nd highest frequency in ON).

· On test, must pass all 5 subjects and achieve a certain score to be considered a pass

· WIL offers:

1. GED pre-test assessment – there is no need to prepare for this; each Wednesday (maximum of 8 at a time), by appointment
2. GED prep program – in one or more areas of study; must have pre-test done first; self-directed study; 15 hours per week either morning or afternoon; WIL has virtually achieved a 100% success rate.

3. Excellent website with further information

· Excellent handouts were available describing the services at WIL

· Program is also available for youth 18-24 at YOU; over 24 generally attend the programs at WIL

· Deborah King, Senior Marketing Officer, Fanshawe College

· Adult Learning – if Grade 12 English or Math is required as a prerequisite, students will be referred to Wheable

· ACE – diagnostic testing; meet with counsellor to determine direction

· Preparatory program – for example for pre-health, communications and math course may be required

· Many students who do not have academic prerequisites, need to consider that it may take one full year of courses to get all the prerequisites

· February 1st – is the equal consideration deadline for admission to fall programs – required subjects needed and done before February 1st or registered to complete by June 1st before their application will be considered.

· BluePrints – assists individuals to draw road map to where they want to go

· Certificate Programs – can be done while working; attending classes in the evening; do not always need secondary school

· PLAR – Cheryl Morris – to get credits toward certificate with portfolio appraisal

· Corinne Wester, G.A. Wheable, Thames Valley District School Board
· Non-credit programs

1. ESL – level 7 is required before going to credit programs

2. LBS – now called Gateway to Learning – getting used to returning to school, improving skills in English, Math and computers
· Corinne presented a few scenarios to consider how to help a client

1. A mature person needs a high school diploma (OSSD) – look at the length of time out of school and credits showing on a transcript
a. Only a few credits (0-8), then direct to Gateway to Learning for refresher and learning readiness
b. Many credits- ready to return to school – send to credit programs
c. Self-study courses—require lots of self-discipline
d. If time is of the essence, send to GED

e. If attended high school prior to 1999, student can be credited with maturity credits, up to 12 not including last 4 required to graduate
f. Grade 12 English is required for graduation; Grade 12 math is not
2. A person has a high school diploma and wants to pursue post secondary education, needs math as prerequisite but didn’t take in high school

a. May need to take prerequisite courses not just the required course, eg. May not be allowed to register for Grade 12 without having completed Grade 11
b. A mature attitude toward learning is good but still does not provide a student with the foundation of knowledge required for senior level courses
3. A younger person who dropped out of high school

a. May be eligible for Equivalency Credits based on life and work experience after 18
b. Prior Learning And Recognition (PLAR)- up to 16 Grade 9 and 10 credits may be earned through testing
c. If started high school after 1999, equivalency credits apply

4. With prior education (out of country) before 2004

a. Still eligible for equivalency – up to 10 credits

b. 16 credits for Grade 9 and 10

c. Will still require last 4 credits of study
· Donna Moore, UWO, Mature Student Advisor and Manager, CNS

· Most people who use the Centre for New Students are adults who have four main areas of concern:

1. Do I qualify?

2. What programs does UWO offer?

3. Financial considerations

4. Academic demands of returning to school

· The CNS offers individual appointments to offer guidance to adults

· There are a limited number of full time admissions

· Adults have a wide variety of backgrounds

· 5 criteria are used to assess mature students:

1. non-academic profile;

2. at least 21;

3. Canadian resident;

4. Previous academic transcripts (may qualify for transfer credits)

5. Student financial capacity – Financial services counselors available

· Ready for University programs

1. Strategic ways to study

2. Answers the question: Is it realistic for me to succeed?

3. Gives academic confidence

· Question and Answer

· Bill Pigram, LCAE member, is a PLAR instructor at Fanshawe

1. PLAR offered at Fanshawe; measures experiential learning; up to 75% of a diploma can be achieved through evaluation of a portfolio based on life and work experience

2. Bill belongs to CAPA and through that organization Bill has learned of two universities that have begun to accept PLAR: Dalhousie University and the University of Saskatchewan.
· the necessity of Grade 12 for post secondary – how much can maturity credits assist with this – maturity credits can assist by providing up to 12 credits after which credit courses are required. Maturity credits cannot included the last 4 credits for graduation--those must be earned
· for those educated outside of Canada, obtaining an Ontario Secondary School Diploma is their personal choice, ie. Not required for entrance to college or university
· backfilling of credits – eg. If a student takes a math preparation course (Gateway to Learning) then subsequently completes Grade 10 math, he will automatically be credited with Grade 9
· self-study program for Grade 12 – rules indicate that this must be completed within one year – can mitigating circumstances allow for an extension – short answer “yes, it depends on the individual circumstances”

3. Member Announcements:

· Tom Crouch, LUHC, reminded members about the OACDP workshop on Tuesday March 27th 5:00 to 7:00 p.m. The Ontario Alliance of Career Development Practitioners is pleased to invite you to a Professional Development workshop entitled "The Impact of Emotional Trauma on Employability." This ninety minute presentation by Erica Zarins of the Regional Sexual Assault and Domestic Violence Treatment Centre is for anyone delivering employment assistance services who would like to have a better understanding of how to work appropriately with clients dealing with emotional trauma. The event is being held from 5:00 to 7:00 p.m. on Tuesday March 27 in the Stevenson-Hunt Room at the Central Library. The cost is ten dollars, payable at the door. Seating limited, if interested, please RSVP to Kelly Guitard at 519-675-1113, ext. 260. or kguitard@goodwillindustries.ca
· Any other announcements, please provide by email or in writing to LCAE Events Coordinator Deb Prothero (dprothero@luhc.org)
4. Wrap-up Business

· LCAE Award nominations are now due, please send in to Deb Prothero

· LCAE Adult Learner Award Ceremony to take place at LPL, Central on Tuesday, May 1 at 3PM (music offered beginning at 2:30PM as award winners and presenters gather)

· Volunteers still needed on day of ceremony – please see Dianne or Deb to offer your ushering services for the day.

· Agencies are encouraged to consider having a display at the Awards ceremony to show off the various adult education programs available in London Middlesex.

· AGM is set for Tuesday, June 5 from 3:30 PM to 5:30 PM at the Amber Lounge at Labatts (directions to follow)

5. Next Meeting April 17th at LPL, Central– watch for email notice.

· Literacy for Life…Experience it!
· To be held at LPL, Central, will include four experiential stations about literacy in family, health, employment and community situations followed by a community dialogue with Community Literacy Champions. Event funded by United Way and literacy partners.

· Dianne encouraged the attendance of front line workers to get this information first hand. You may receive through other channels an invitation to attend sessions offered in the morning and afternoon at this FREE event. In addition, LCAE members will have their own chance during our regular lunch time to participate in this event and encourage co-workers to attend one of the sessions offered.
LCAE March 20, 2007
Page 1

