Minneapolis ABE
Student Goal Attainment
(Student goal setting and intake process)

State Mandate:

At the time of intake and as an ongoing process throughout the program year programs must have an individual goal-setting process with each learner:
· Establish program goals and expectations for each student.
· Identify an appropriate program of instruction and schedule.

· Identify learners who have any Secondary NRS Goals of employment, retain employment, GED/H.S. Diploma, or Post-secondary education/training.

Minneapolis ABE Consortium Policies and Strategies
Minneapolis ABE Consortium Policy
We will follow the MDE mandate and at registration we will include time to speak with each new enrollee to assure the person meets the criteria for student eligibility and learn their personal reason for wanting to attend the ABE program. Once it is determined that we can provide the learner with the appropriate desired instruction, we will schedule the person to attend that specific program.

If the learner’s reason for attending the ABE program meets the criteria for a primary or secondary NRS Goal and this NRS Goal is reasonably achievable before the end of the current ABE program year (PY) this goal will be recorded in the learners MABE record.
Through-out the learner’s attendance in the ABE program, staff will meet with the student to review current NRS Goal achievement and as appropriate designate new NRS Goals. If a student leaves our program before achieving a personal NRS Goal that is not tracked via data matching (using SS#) we will attempt to contact the student either through telephone calls or mail. All attempts to contact learners regarding NRS Goal achievement will be recorded in the MABE data base.
All Minneapolis ABE Consortium staff, current and future, will be trained in the NRS Goal setting and follow-up survey policies and processes outlined in this document.
Consistent Registration and Goal Setting Process
Our consortium registration process must include time to speak with each new enrollee to learn their reason for attending the ABE program. We will explain the focused ABE services we can provide to assist them in reaching their goals and the steps they are responsible for in this process. We should also include a discussion of barriers the person may experience and possible community resources to address these challenges. By knowing their personal goals and the individuals’ skills, as measured through our assessments, we can determine whether our program is a good match for the learner and assist them to establish appropriate short or long term goals. It is possible that the learners’ personal goal may be aligned with the NRS Secondary Core Goals.
National Reporting System (NRS) Goals

The National Reporting System (NRS) has established specific primary and secondary goals for people enrolled in ABE programs. All learners, except Work-based Project Learners and Citizenship Only students, are given the primary goal of “Improve literacy skills” upon entrance to the ABE program. Learners are expected to complete at least one EFL per ABE program year (May 1st-April 30th). Each year the Minnesota Department of Education-Adult Basic Education unit (MDE-ABE) negotiates a specific percentage of completions for each EFL. Minneapolis ABE Consortium programs are expected to met or exceed the annual NRS Negotiated EFL Targets each program year (PY).
NRS Primary Core Goal
Establishing the Learner’s Educational Functioning Level-The skills/score ranges of the CASAS/TABE assessments have been equated to the NRS Educational Functioning Levels*. A pre-test is given to each learner at the time of registration to establish an entry EFL**. “Improve literacy skills” is defined as the learner having completed one EFL and moving into the next EFL based on the post-test score.
Example of an EFL completion/gain: At registration an ABE/GED learner takes the TABE 9M-Reading and scores 511 SS/5.7 GE and is placed in the Low Intermediate ABE EFL. At post-testing this person takes the TABE10M-Reading and scores 524 SS/6.2 GE and moves into the High Intermediate ABE EFL.
*NRS EFL Table-Outcome Measures Definitions is a very good model to aid in the understanding of NRS literacy levels and the basic skills equated to each of these levels.
**People enrolling in Work-Based Project Learner (WBPL) programs will be given the goal of achieving the WBPL goal (see Testing information) and no additional goals should be set.

If a learner is enrolling only in Citizenship classes their goal would be to "Attain the Skills to pass the U.S. Citizenship exam" and no additional goals should be set.

Please be sure to record these goals in the MABE data system.

NRS Secondary Core Goals
One secondary NRS core goal may be set by a learner, provided it would be possible to achieve the goal before the learner quits attending class or by the end of the current ABE program year, which ever comes first. (See guidelines below) All goals must be “set” and recorded in MABE prior to being achieved (met). Once the NRS Goal has been set it can only be met and reported in the MABE data system once per ABE program year. It is possible to set new goals at any time, provided they are achievable.
Guide for Setting NRS Goals
Please be very mindful when setting secondary goals of how many months are left before the end of the ABE Program Year, April 30. As we near the end of the PY please set these goals very cautiously.

1. Obtain a GED-If the learner has come to us to study to complete a subtest on the GED test or has been assessed at the High Adult Secondary level this may be an appropriate goal to set at registration. This goal may also be set in the classroom as the learner becomes ready to GED test.
Achievement is complete when the learner passes all five of the GED sub-tests with no score less than 410 and a total score of 2250 or more. This information may be reported by the student and/or by checking the Minneapolis GED Test Center records of enrolled students to verify goal attainment.
2. Obtain a H.S. Diploma-If the learner is interested in enrolling in the Diploma class and has earned nearly all of their credits, this goal could be appropriate. If the learner has all their credits but needs to pass the MBST or MCA II test this goal may also be appropriate.
Achievement is noted when the learner has acquired the full number of credits or successfully submitted the portfolio materials necessary and passed the MBST or MCA II. Program staff will report diplomas granted and record the goal achievement in MABE immediately. In order for this goal to be measured as achieved the person must have exited by the end of the program year.
3. Enter post-secondary education/training-If the learner is nearly finished with their GED, Diploma or skill enhancement classes, has taken serious steps toward taking entrance exams, obtaining funding for college or a training program, will enter the training program before July 1 and will be exited by the end of the current PY this goal could be set.
Achievement is measured by the learner reporting to us that they have enrolled in a post-secondary education or occupational skills training program that does not duplicate other services or training received, regardless of whether the prior services or training were completed. If this goal is set and not achieved before the learner quits coming to class, additional telephone/mail follow-up will be necessary to inquire about their actual college/training program enrollment.
4. Enter Employment-If the learner comes to us for the sole purpose acquiring the skills to enter employment, is looking for a job on a regular basis, and seems to have the skills necessary to find employment this may be an appropriate goal to set.
Achievement is measured and obtained when the learner obtains a job by the end of the first quarter after the program exit quarter. We must have a valid Social Security Number so data matching of the Social Security Number (SSN) can be done by MDE to verify that this goal was achieved.

5. Retain Employment-If a learner lets you know that they will loose their job if they don’t improve their academic skills, is aware of the potential for a lay-off, or if the person previously had the goal of Obtain Employment and has achieved that goal while attending classes with us, this goal could be marked.
Achievement is measured by the student being employed in the third quarter after the exit quarter. This data is tracked by the MDE through data matching using SSN.

Important Note: We should not set an employment or GED goal if the learner has opted to not give us a Social Security Number, if there is a possibility that this number may not be valid or the person is being paid cash, without taxes being paid. The reasoning for this guideline is because MDE will use data matching of Social Security Numbers to track the achievement of these goals.

Other Reportable NRS Goals
· Obtain the skills to pass the U. S. Citizenship exam
· Work-based Project Learner Goal

Achievement of these goals is measured by the learner demonstrating the pre-established skill level attainment required by the WBPL or Citizenship program.
Goal Follow-up Tracking
Our program must track the achievement of goals “set” during the learners’ attendance and after exit through surveys and telephone calls. Each program is required to follow-up with learners on the NRS Secondary Core Goals (Enter post-secondary education/training and Obtain a Diploma) and reportable goals that were “set” with the individual, beyond “Improve literacy skills.”
The entering postsecondary education goal measures can be collected at any time during the reporting period and before the end of the program year. The most practical strategy may be to conduct continuous, ongoing surveys during the learners’ attendance in the program. Another option would be to collect the information at the beginning of each quarter at local community or technical colleges via phone calls. Which ever option is selected, it is important that the time lag to contact students after they exit the program be as short as possible. The longer the time after the student leaves before being contacted, the lower the response rate, and the less valid the data.
The learners’ employment and GED goals will be tracked by Minnesota Department of Education (MDE) using data matching. The individuals valid Social Security Number must be on file with us and it will be given to the MDE for comparison with Department of Employment and Economic Development (DEED) work/tax records. (We would appreciate it if you would also track the employment goals so we have a sense of how the consortium is doing, provided allows.)

Goal Follow-up Procedures

The MABE data base will be able to identify students who have set NRS secondary goals and have information on the status of the goal achievement.

Only students who designate a goal related to the follow-up measures need to be surveyed and only the outcome related to the goal needs to be measured.

For example: Only learners with the goal of obtaining a GED/Diploma need to be surveyed for the goal “Obtain a GED” or “Obtain a Diploma.”

MABE will help you identify the list of students necessary to survey. Organize the list by students’ outcome goal; include contact information (home, cell, work, and emergency contact numbers), teacher/class, and last date attended. We must attempt to reach 100% of the learners with goals and record the successful as well as un-successful attempts in the MABE data system.
Every attempt to reach the learner should be recorded in MABE in order to document that we have completed this process. Include the name of the person called, date and time, number called, result, i.e. was the number disconnected, was the person home, did you talk to another person, whether that person had information they could share, etc. in the comment section in MABE. If necessary multiple attempts to reach the person should be made.
NOTE: If you can not complete this process please let your supervisor know so someone else can be assigned to the task.
Informing Students of the NRS Goal Follow-up Survey

It is important to the success of the goal follow-up survey that students know they may be contacted after they leave the program and will asked about the status of their goal achievements. One of the challenges in conducting a survey is finding the students after they leave the ABE program. If learners know ahead of time that the program may be contacting them they may be more likely to provide updated contact information. Programs should inform students of the reasons we must follow-up on goals during the initial orientation and the classroom staff should reinforce this message.
Programs will collect contact information such as; addresses, phone numbers, and emergency contact information of people who may know of the students’ whereabouts should they move. Students will be encouraged to provide new addresses and phone numbers when they move. The Learner Change of Information form (attached) can be used to record this information until it is entered into the MABE data system. Programs must implement procedures to maintain current contact information for each student by periodically verifying the contact information, especially if the students indicate that they may be leaving.

Classroom Surveys of Goals
The learner can self-report goal achievement through-out the period of their enrollment. This can be done in many ways including; regular monthly verbal information exchanges with learners, copies of the Learner Change of Information Form placed by the sign-in sheets* and a monthly reminder to complete the Learner Change of Information Form. We must ask everyone who has a NRS goal whether they have achieved their goal or not and we must document all responses in MABE student record.
*Even if you leave Learner Change of Information Forms by the sign-in sheet it is the responsibility of the staff to inquire and document in MABE that the learner was asked about the status of their secondary goal achievements and what the learner’s response was.
Survey Tracking of Goal Achievement after a Learner has Stopped Attending
Each site has developed a process for how to complete this task based on the staff availability and will implement this process on a regular basis. Designated staff will be asked to assist with making telephone calls to learners who set NRS educational goals and have left our program before we got information regarding the results of their achievements. (All NRS employment goals will be tracked by MDE by data matching using SS#)

Using the MABE Data to Monitor Program Performance
Administrators will use MABE data to:

· Monitor Tables 4 and 5 to compare NRS Negotiated percentages to actual program achievements.
· Evaluate data to determine changes needed.
· Communicate MABE reports and program changes needed with staff.
· Work with staff to make adjustments to the current process being used.
Teachers/Staff will use MABE data to:

· Guide classroom instructional focus.
· Assist and encourage learners in meeting their personal goals.
· Determine learners who need to be surveyed for goal follow-up (both attending and non-attending).
· Track goal achievements for reporting purposes.
Registration/Testing staff will use MABE data to:

· Inform learners at registration of the need for keeping their contact information accurate and that the ABE program will be conducting surveys regarding the status of their goal achievements to share with funders.
· Evaluate whether appropriate goal setting is occurring at registration.
· Assist with goal follow-up and the recording this information in MABE.

PAGE
6

