[image: image1.wmf]

Minutes of LCAE Meeting

September 16, 2008
City Hall, 12:00 – 1:30
Meeting called to order at 12:00 noon by Chair Nancy McQuillan
Present:

	Alice Brona, LACW

Ann Marie Curtin, LLSC

Beverley Payne, TVDSB

Brian Rhoden, LPL

Darren Robbins, Information London

Dianne Rumney, TVDSB

Donna Moore, UWO, Toastmasters

Donna Smith

Francis Shamley, Midd. Learning Resources

Gordon Leffley, IAPA

Heather Jeffery, Hutton House
	Jennifer Stapleton, LTC

Jim Martin, LDCSB

Karen Sivak, Ontario Works

Kim Miller, Cont. Studies UWO

Kym Wolfe, LMFRC

Linda Mackay, EMOTLB

Margaret Yau, LDCSB

Mary Murty, SLR

Pat Matthews, MTCU & OACDP

Tom Crouch, LEHC

Regrets: David Radcliffe, Krystina Lukas, Ron Hansen
1. Welcome and Introductions – Nancy welcomed everyone back for another LCAE year and members introduced themselves.

2. Two handouts were circulated – the invoice form for this year’s member donations and the membership contact list to be updated.

3. The next meeting will be on October 21. Nancy asked members to consider hosting that meeting and let her know. Possibilities will be discussed at executive meeting next week.

4. The meeting continued with member updates.

· Linda Mackay (EMOTLB) – distributed handouts re 3 events
- October 14th, 7-9 pm, “The Hidden Labour Pool”, The Business Help Centre, Komoka

- October 21st, 7:30-10:00 am, “5 Generations, 1 Workplace”, St. Thomas G&CC, Union

- October 31, 7:30-10:00 am, Workforce Action Planning, Four Points Sheraton

 - EMOTLB will host Business After 5 with Chamber of Commerce in several communities
 - a calendar is being developed featuring 12 businesses with strategies for hiring older workers

· Frances Shamley – the Ontario Rural Council is doing research on the difficulties faced by farming communities especially around bankruptcies and foreclosures; looking for innovative practices to help save farms. Efforts being made to revive economic development in rural communities; looking for ways to provide education and training opportunities for rural residents considering prohibitive costs of transportation.

- Look for a workshop in November at Brescia College on Local Food, Local Table

· Alice Brona (LACW) – reminder about the Take Back the Night march on Sept. 10 to bring attention to women’s safety. Consider attending the public participation meeting regarding the possible sale of London Hydro later that same evening.

· Mary Murty – The Society for Learning in Retirement has moved its centre of operations to Windermere on the Mount (The “Mount”) and is working with residents to engage them in the workshops. Also working with the Canadian Center for Activity in Aging.
· Heather Jeffery – Hutton House has recently launched and set of books and resource materials aimed at adult literacy learners. The materials are for sale. Heather brought samples and order forms.

· Donna Moore – UWO Mature Student Services has helped to facilitate the development of a mentorship program for adult students—Society for Mature Students nicknamed SAGE. The society will encourage peer mentoring, offer help with learning skills and plan social events.

Toastmasters groups are busy and gearing up for a new season. Many clubs available throughout the city. New members welcome. http://www.toastmasterslondon.org
· Pat Matthews – The new MTCU Skill Development Branch Second Career Strategy program was launched recently. It will provide up to $28 000 per year in training, transportation and living expenses for workers who have become unemployed in the last year (EI eligible or not).
- Despite what we hear in the news, the unemployment rates in this area are still in the single digits; there are lots of jobs out there. Also, many clients are supported in education and training

- OACDP is sponsoring a Dress for Success workshop with Barb Jones of Clothing Works, Sept. 18, 5-7 pm at the Skill Centre, 141 Dundas, 6th Floor (handout)

- In response to a question re private career colleges, Pat referred members to the Employment Ontario website that has a list of regulated and approved private colleges.

· Donna Smith – teaching a few ESL learners at the Southdale Chaplaincy facility

· Dianne Rumney (TVDSB) – reviewed programs offered through Adult and Continuing Education at Wheable and throughout the board. Brochures on all programs were available: credit, non-credit upgrading, day, evening, PSW, Bridges (for women who have experienced violence)
· Kim Miller – Continuing Studies at UWO has 13 programs that provide work placement opportunities. Placements sites are always needed especially in the not-for-profit sector.

- Cont. Studies has re-partnered with Canadian Institute of Management (CIM) to offer 8 courses that lead to a CIM certificate as well as some reduction in fees for courses that can be used toward the UWO certificate in professional management (4 more courses needed beyond CIM)

- Look for a new branding campaign “Add a little purple to your resume”

- Singing teacher needed for beginners

· Beverley Payne – ESL courses at TVDSB are quite full. There are many sites available throughout the city including a new location at White Oaks Public School

- Bev’s focus is on ESL in the workplace. Contact her if you know of an employer who would like to host an ESL program

- Enhanced Language Training is offered to develop specific job-related language for foreign trained professionals eg. Health care workers.

- Wheable offers the only TESL Ontario certified training in the area for those interested in teaching ESL. Applicants must have a university degree. It’s a one year program (2 evenings per week) and involves 300 hours of observation and practice teaching in addition to the classroom component.

· Ann Marie Curtin – Literacy Link South Central has a number of projects underway. See e-mail attachment

· Gordon Leffley – IAPA is doing training for WSIB staff to help them recognize safety hazards in the workplace. Also now getting requests for training from temp agencies.

- The recent Accident Prevention magazine featured an article on how low literacy among workers can contribute to a poor safety record. (See attachment)

- The Ministry of Labour is conducting safety blitzes, selecting specific issues on which to focus. Their strategy will include speaking to workers to find out if they understand safety procedures not just asking management for verification that safety workshops have been conducted.

· Jim Martin (LDCSB) – Credit classes and ESL programs are up and running at the St. Patrick campus of the Centre for Lifelong Learning as well as the LBS and Job Search Strategies downtown.

· Margaret Yau (LDCSB) – The ESL department is partnering with several community agencies to offer Enhanced Language Training (ELT) developing specialized language skills for various occupations—working with London Training Centre for language used in food service industry; with Pathways for Construction Technology and Light Industrial Maintenance; with LEHC for business and clerical language. (See attachment)
· Kym Wolfe – LMFRC is offering personal development workshops for military family members to help them deal with stress and maybe even deal with the media. Efforts are being made to remind parents of soldiers on active duty that they also can access the services of the Family Resource Centre.

· Brian Rhoden – London Public Library has launched a new bookmobile program called the LIBRARY ROAD SHOW. It will feature a small collection of books and will offer programs like storytimes and other fun activities. With on-board technology provided by IBM Canada, visitors will be able to check email, search the Library catalogue, place holds and surf the LPL website. To have the LIBRARY ROAD SHOW visit your venue or event, please contact Kevin Moore at kevin.moore@lpl.london.on.ca
- New programs –ERC (Employment Resource Centre) materials will be rotated to branches that don’t have permanent centres; a new program for young readers; Research Pro – database program that will help search all the other databases; programming for seniors and other underserved; exploring partnerships with immigration settlement workers

· Tom Crouch (LEHC) – Job Connect and Job Finding Club are busy. The satellite location at Northland Mall is seeing 300-400 visitors per month. Free parking is a bonus.

- Lots of rapid re-employment work upcoming. LEHC will be working with some Sterling employees who live in London. Trying to promote the available education services.

· Karen Sivak – Ontario Works employment supports, resource centre and MET referral sessions are still in place as well as the CLEAR program for those eligible for EI and reachback.

· Darren Robbins (contact 519-432-1806)– Information London, on-line directory of social services in London/ Middlesex, offered through Healthline.ca. One of Info London’s most well-received pamphlets is “How to help yourself through hard times”. Currently working on a provincial initiative to bring “211” generic helpline service to London for finding services (similar to 911 or 411). United Way is providing some funding to explore the possibility.

· Nancy McQuillan – LEHC is celebrating its 25th year, closing in on the last of 25 celebratory events. AGM will be on October 6th, 4-6:30 pm at the Local 27 CAW hall at 606 First St. Invitation was circulated. Please RSVP to Maria Torres, 519-439-0501x233.

· Jenn Stapleton – London Training Centre continues to offer food service and hospitality training and computer training. LTC has a new manager, Steve James. An executive chef, teacher and organic farmer, Steve brings a range of expertise and can offer very credible references for program participants.

5. Members were asked to forward suggestions for topics for future meetings to Nancy.

Meeting adjourned 1:35.

Next meeting: October 21, location TBA

LONDON COUNCIL FOR ADULT EDUCATION

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

Serving Adult Learners since 1945

Minutes of the LCAE Meeting September 2008

Page 5 of 5

