[bookmark: _GoBack]South Bay Consortium for Adult Education Project Teams – 2017-18 (draft ONLY(
Project Team 1: Transition Specialists and Support Services
Project Lead: (Stipend for one of the TS? Bob?)
Steering Committee Support: Richard Uribe
Data Team Support: Susaku and Carol
Objectives and Activities:
· Community of Practice Development among the TS
· Referral Resources and Protocols
· Needs Assessments
· Data collection – for consortium and for institution
· WIOA Alignment for student placement, and data collection
· Immigrant Integration Framework resources
· Case management protocols and tools	
· Career advisement resources
· Immigrant professionals (with Refugee Forum subcommittee)
· Expand use of SparkPoint
· Childcare/babysitting supports

Project Team 2: ESL Faculty Work Group
Project Lead: Faculty Co-Chairs – Giraud and Goldman (Muscari support?)
Steering Committee Support: Usha Narayanan
Data Team Support: Shusaku
Objectives and Activities:
· Embed CCRS/ELPS in adult school courses
· Map curricula to Immigrant Integration framework
· Expand current articulation MOUs to all four colleges
· WIOA curriculum, assessments, student data recording
· IET course in the colleges
· Interface with the Academic Senates

Project Team 3: Basic Skills Faculty Work Group
Project Lead: Deborah Muscari and the co-chairs, Ajam & ?
Steering Committee Support; Gloria Curd and Brenda Carrillo
Data Team Support: Carol
Objectives and Activities:
· Continue revising adult school curricula with CCRS standards
· Align AS courses to common assessment framework
· Align AS course to consortium colleges
· Establish articulation agreements with the colleges
· Bridge programs, short term prep, bootcamps?

Project Team 4: Adults with Disabilities Faculty/Advisory WorkGroup
Project Lead: Natalie Bradley (with the Faculty Co-Chairs)
Steering Committee Support: Burr Guthrie & Lynette?
Data Team Support: Emilio
Objectives and Activities:
· Universal Design = PD, curriculum development
· Assessment resources and referrals
· Expanded support to all sites, assuring equitable access (e.g. ESL)

Project Team 5: Faculty Work Group Career and Technical Education
Project Lead: (Stipend? ICA? Outside facilitator?) & Co-Chairs Joyce Alvarado & Sydney Suluta
Steering Committee Support: Norma Martinez & Kishan
Data Team Support: Emilio
Objectives and Activities:
· Updating matrix/map of career pathways
· Tools and format to identify pathways for students and each group of those who work with them (Transition Specialists, counselors, teachers)
· Aligning career pathways with WIOA local plans, Strong Workforce initiative and Career Pathways Trust grants
· Identify current and needed “bridge programs” for adult ed students to transition into CTE training
· Identify/initiate integrated skills training – e.g. ITE for WIOA in the colleges
· Data systems in TE to capture all CTE data for SBCAE reporting
· Identify current and possible pre-apprenticeship programs

Project Team 6: Immigrant Integration Framework Prototyping
Project Lead: ALLIES (Bob Harper)
Project team members: Ilse Pollet, Paul Downs, Jaime Alvarado
Steering Committee Support: Burr Guthrie, Brenda Carrillo?, Wm. Watson
Data Team Support: Judy Gehman
Objectives and Activities:
· Engaging and aligning to city, county and state immigrant integration projects
· Relationship building activities and networking opportunities for II service providers
· Asset mapping, inventory of II services in the SBCAE geographical area, mapped against the II Framework
· Scan of existing partnerships, best practices
· Explore opportunities for expanded partnerships
· Formulate recommendations for a reciprocal referral system between SBCAE and community partners
· Explore options for data sharing, common system to track student/client progress
· Explore capturing of metrics in TE
· Continue to map EL Civics Curriculum against framework to identify gaps
· Develop new curriculum/ Co-apps to fill gaps
· PD and tools for TS and counselors
· PD and collobration time for teachers to explore use of framework

Project Team 7: Outreach
Project Lead: Bob? (Full Capacity Marketing)
Steering Committee Support: Kishan, Giuliana, Cheryl?
Data Team Support: Shusaku
Objectives and Activities:
· Reconstruct SBCAE Website
· Website portal for current and prospective students to identify ed options and pathways
· Implement FCM marketing/branding campaign
· Partner outreach
· Systematic outreach to community orgs, convenings and events (SVO, Refugee Forum)
· Policy advocacy – connecting with CCAA, Leg Day, Local Legislators, Dept of Finance, Local city and county gov
· Outreach to local school boards and district staff (supporting each member, convening CEOs?)
· Regular newsletters for different stakeholders – faculty, community

Project Team 8: DATA and Accountability
Project Lead: Rich? Shusaku?
Steering Committee Support: Rich
Data Team Support All
Objectives and Activities:
· Finish the Data And Accountability Plan activities and objectives
· Implement WIOA Data Systems– TE for colleges
· Run data reporting through TE
· Align adult schools data w/ASA
· Common intake forms
· Real time data/case management solutions (Community Pro?)
· Professional development for data collection, case management
· Data report and analysis
· Support all project teams with data identification and analysis for determining objective achievement
· Building baseline data to measure effectiveness – aligning to state measures
· Building data for new Three Year Regional Plan

Project Team 9: Professional Development
Project Lead: Mae Conroy (and all faculty workgroup chairs)
Steering Committee Support: Christine Berdiansky
Data Team Support: Emilio
Objectives and Activities:
· 21st Century Skills
· CCRS
· ELPS
· Universal Design
· Brain science
· ESL Regional conference
· IIP
· Conference attendance and reporting back to faculties
· Faculties interchange – e.g. ESL with CTE
