[image: image1.png]

[image: image2.png]

U.S. Department of Education

Office of Vocational and Adult Education

Adult Basic and Literacy Education

Career Pathways in Adult Basic Education

Background

It is widely acknowledged that the fastest growing jobs of the future will require some level of postsecondary education. Consequently, moving more people through postsecondary programs aligned with the economic needs of a community or region is vital to our nation’s future competitiveness, security, and stability. While efforts are underway to address this need with traditional aged, in-school youth, the adult workforce must also be prepared for and able to obtain further education and training, especially at the postsecondary level. There is growing evidence that career pathways may provide a vehicle through which adult basic education students can be connected with postsecondary education.

A career pathway is a series of connected education and training programs and support services that enable individuals to secure employment within a specific industry or occupational sector and to advance over time to successively higher levels of education and employment in that sector. Each step on a pathway is designed to prepare the participant for the next level of employment and education.

Overview

The purpose of this project is to: 1) extend existing secondary/postsecondary pathway models to include the adult basic education system and 2) produce documentation to assist other state and local adult education programs in joining career pathway partnerships. The project will demonstrate how to help ABE programs enter into career pathway programs and partnerships focused on moving adult learners into workforce programs in the two-year college system. Key objectives include:

· Identify key components of ABE career pathway models

· Select five local sites and support the development and implementation of approaches to extend current pathway models to the ABE system at those sites

· Provide training, technical assistance, and networking opportunities to support the sites’ success

Outcomes and Products

Career Pathways for ABE manual
Timeline

October 2006 to September 2008

Contact

Ronna.Spacone@ed.gov

Fact Sheet Series

The OVAE Fact Sheet Series highlights efforts currently underway at the Office of Vocational and Adult Education (OVAE) to support the principles of the President’s No Child Left Behind Act of 2001. The principles supported by this effort are checked.

Increase Accountability and Academic Achievement

Increase Options and Involvement for Parents and Students

Increase Flexibility and Reduce �Bureaucracy

Focus on What Works

