

NORTH CAROLINA COMMUNITY COLLEGE SYSTEM Dr. R. Scott Ralls, President

October 10, 2008

MEMORANDUM

TO: Basic Skills Directors

FROM: Jannai Johnson, Program Assistant, Literacy Resource Center

SUBJECT: Basic Skills in the Workplace 2007-2008 Publication

Enclosed please find copies of the **Basic Skills in the Workplace 2007-2008** publication. Please share this with your Continuing Education Dean, President, and appropriate staff.

Thank you.

Attachments

cc: Presidents

Senior Continuing Education Officers

CC08-231 Email & Paper Copy Basic Skills in the

Workplace

Literacy Resource Center North Carolina Community College System

2007-2008

Basic Skills In The Workplace

Open Door

North Carolina Community College System

2007-2008

Division of Academic and Student Services

Basic Skills Section

Literacy Resource Center

5016 Mail Service Center

Raleigh, NC 27699-5016

NORTH CAROLINA COMMUNITY COLLEGE SYSTEM BASIC SKILLS IN THE WORKPLACE

2007-2008

EXECUTIVE SUMMARY

Basic Skills Program in the Workplace

The North Carolina Community College system through the fifty-eight constituent community colleges provides Basic Skills programs as part of the total workforce development effort in business and industry in North Carolina.

Basic Skills programs in the workplace are structured in the context of work that consists of Adult Basic Education (ABE) in reading, writing and computation; English as a Second Language (ESL); and Compensatory Education (CED), a program designed for adults with intellectual disabilities (formerly mental retardation). In addition, employees have the opportunity to further their education and training by earning a high school credential through the General Educational Development (GED) Testing Program or through an Adult High School Diploma Program.

Curricula and Assessment

Basic Skills in the workplace curricula is generic and job specific related to meet the needs of the employer and employee in the performance of their work. Employees receive instruction in such areas as reading, computation, problem solving, decision making, communication skills and team working skills. Workplace vocabulary, safety procedures, workplace forms, time cards and various computer-assisted instruction using workplace software are incorporated in the curricula.

Assessment instruments most widely used by the local colleges for workplace are the Comprehensive Adult Student Assessment System (CASAS) and the Test of Adult Basic Education (TABE). The CASAS Workplace Analysis is used to identify basic skills and skill levels required for employees to perform specific workplace tasks in reading, writing, computation, communication, thinking skills, and workplace expectations. The TABE is used to assess basic reading, mathematics, and language skills to plan instruction within the context of work.

A total of 90 companies were served in Basic Skills workplace programs during the 2007-2008 program year. Within these 90 companies, 3,139 employees were assessed for Basic Skills workplace programs. Nineteen of these companies paid employees to attend class after their work hours. Thirty-nine companies provided an average of 1-2 hours per week for employees to attend class. As a convenience to the employee, many employers offered classes at the worksite.

Forty-nine employers gave incentives that included gift certificates, bonuses, or cash gifts. Included in these incentives were the following:

- Up to a \$1000 bonus for completion of GED
- Monthly bonus for attendance
- Paid GED testing fee
- Computers, books and instructional materials
- Provided meals and snacks for students
- Eligibility for promotion, salary increases, new jobs and ability to retain current job
- Parties
- Gift certificates and gift cards
- Saving bonds
- Mileage paid for attending class
- Transportation provided for students

Some employers gave priority for permanent positions, improved annual evaluations, pay raises, and job promotions to those employees who attained a GED diploma.

For more information about specific Basic Skills in the workplace programs in a North Carolina community college, please contact the appropriate community college Basic Skills Director. A list of the directors is included after this page.

You may also contact:

Dr. Randy Whitfield, Associate Vice President, Basic Skills

Bob Allen, Director, Literacy Resource Center

Jannai Johnson, Program Assistant, Literacy Resource Center

North Carolina Community College System

5016 Mail Service Center

Raleigh, NC 27699-5016

(919) 807-7100

Director	Institution and Address	Fax #	Area Code	Telephone
Laura Coffee	Alamance CC P.O. Box 8000 Graham, NC 27253-8000	506-4382	336	506-4375
Kay Manley	Asheville-Buncombe TCC 340 Victoria Road Asheville, NC 28801	251-6355	828	254-1921 Ext. 488
Tony Taylor	Beaufort County CC P.O. Box 1069 Washington, NC 27889	946-5416	252	946-6194 Ext. 6298
Renee Steele	Bladen CC P.O. Box 266 Dublin, NC 28332	862-7124	910	862-2164 Ext. 272
Rick Marshall	Blue Ridge CC 180 West Campus Drive Flat Rock, NC 28731	694-1690	828	694-1746
Barbara Percel	Brunswick CC P.O. Box 30 Supply, NC 28462	754-7805	910	755-7386
Beverly Jaynes	Caldwell CC/TI 2855 Hickory Boulevard Hudson, NC 28638	726-2216	828	726-2237 Ext. 2266
Melissa Singler	Cape Fear CC 411 N. Front Street Wilmington, NC 28401	251-5698	910	362-7000

Director	Institution and Address	Fax #	Area Code	Telephone
Diane Matlock	Carteret CC 3505 Arendell Street Morehead, NC 28557	222-6263	252	222-6211
Sandie Loyer	Catawba Valley CC 2550 Hwy 70 SE Hickory, NC 28602	322-5455	828	327-7000 Ext. 4352
Alice Gilchrist	Central Carolina CC 1105 Kelly Drive Sanford, NC 27330	718-7381	919	718-7254
Bobby Sutton	Central Piedmont CC P.O. Box 35009 Charlotte, NC 28235	330-6560	704	330-6183
Chris Nanney	Cleveland CC 137 South Post Road Shelby, NC 28152	484-5307	704	484-4062
Paula McElheney	Coastal Carolina CC 444 Western Boulevard Jacksonville, NC 28546	347-6882	910	938-6320
Steven Schmidt	College of The Albemarle P.O. Box 2327 Elizabeth City, NC 27906	337-6710	252	335-0821 Ext. 2247
Zeledith Blakely	Craven CC 800 College Court New Bern, NC 28562	638-3538	252	638-7246 -1587

Director	Institution and Address	Fax #	Area Code	Telephone
	I			1
Pat Phillips	Davidson County CC P.O. Box 1287 Lexington, NC 27293-1287	249-4926	336	249-8186 Ext. 211
Yaneta Sanchez-Brown	Durham TCC 1637 Lawson Street Durham, NC 27703	686-3469	919	686-3747
Helen Clark	Edgecombe CC 2009 West Wilson Street Tarboro, NC 27886	985-2212	252	446-0436 Ext. 337
Carrie Heffney	Fayetteville TCC P.O. Box 35236 Fayetteville, NC 28303-0236	678-8350	910	678-8351
Michael Harris	Forsyth TCC 2100 Silas Creek Parkway Winston-Salem, NC 27103	760-6173	336	734-7764
Becky McLain	Gaston College 201 Highway 321 South Dallas, NC 28034-1499	922-6236	704	922-6352
Pat Freeman Stephany Cousins	Guilford Technical CC PO Box 309 Jamestown, NC 27282	889-4564	336	334-4822 Ext. 4218
Tamba Thompson	Halifax CC P.O. Drawer 809 Weldon, NC 27890	536-2241	252	536-7235

Director	Institution and Address	Fax #	Area Code	Telephone
Deborah Gaddy	Haywood CC 185 Freedlander Drive Clyde, NC 28721	627-3606	828	627-4618
Mary Ann Head	Isothermal CC P.O. Box 804 Spindale, NC 28160	286-8434	828	286-3636
Renita Allen Dawson	James Sprunt CC P.O. Box 398 Kenansville, NC 28349-0398	296-2526	910	296-2467
Pam Earp	Johnston CC P.O. Box 2350 Smithfield, NC 27577	209-2189	919	934-3051
Randi Taylor	Lenoir CC P.O. Box 188 Kinston, NC 28502-0188	527-1647	252	527-6223 Ext. 705
Jeri Griffin	Martin CC 1161 Kehukee Park Road Williamston, NC 27892	792-4425	252	792-1521 Ext. 288
Louise Hembree	Mayland CC P.O. Box 547 Spruce Pine, NC 28777	765-0728	828	765-7351 Ext. 208
Shelba Murray	McDowell TCC Route 1, Box 170 Marion, NC 28752	652-1014	828	652-0657
Candy Kegarise Putnam Carol Johnson	Mitchell CC 701 W. Front Street Statesville, NC 28677	878-4271	704	878-3236

Director	Institution and Address	Fax #	Area Code	Telephone
Olivia Gatlin	Montgomery CC 1011 Page Street Troy, NC 27371	576-2176	910	576-6222 Ext. 254
Linda Battle	Nash CC Old Carriage Road P.O. Box 7488 Rocky Mount, NC 27804-7488	443-0828	252	443-4011 Ext. 215
Valerie Jones	Pamlico CC Hwy. 306 South Grantsboro, NC 28529	249-2377	252	249-1851
Debra Harlow	Piedmont CC P.O. Box 1197 Roxboro, NC 27573	597-3817	336	599-1181 Ext. 270
Marilyn Beaumont	Mailing: Pitt CC P.O. Drawer 7007 Greenville, NC 27835-7007 Shipping: 1986 Pitt Tech Road Winterville, NC 28590	321-4404	252	493-7340
Michelle Cole	Randolph CC P.O. Box 1009 Asheboro, NC 27204-1009	629-4695	336	633-0227
Sherry Byrd	Richmond CC P.O. Box 1189 Hamlet, NC 28345	582-7102	910	582-7061

Director	Institution and Address	Fax #	Area Code	Telephone
Michele Meischeid	Roanoke-Chowan CC 109 Community College Road Ahoskie, NC 27910	862-1357	252	862-1252
Vicki Tate	Robeson CC P.O. Box 1420 Lumberton, NC 28359	618-5685	910	618-5680 Ext. 128
Margo Lindsey	Rockingham CC P.O. Box 38 Wentworth, NC 27375-0038	349-9986	336	342-4261 Ext. 2152
Cheryl Marsh	Rowan-Cabarrus CC P.O. Box 1595 Salisbury, NC 28145-1595	637-3692	704	216-3503
Candy Taylor Billie Crawford	Sampson CC P.O. Drawer 318 Clinton, NC 28329-0318	592-8048	910	592-8081 Ext. 3514
Martha Bergman	Sandhills CC 3395 Airport Road Pinehurst, NC 28374	692-6998	910	695-3784
Denise Wilson	South Piedmont CC 4209 Old Charlotte Hwy Monroe, NC 28110	292-2967	704	290-5247

Director	Institution and Address	Fax #	Area Code	Telephone
	I			1
Jackie Williams	Southeastern CC P.O. Box 151 Whiteville, NC 28472	642-5658	910	642-7141 Ext. 208
Joan Moulton	Southwestern CC P.O. Box 67 447 College Drive Sylva, NC 28779	586-3129	828	586-4091 Ext. 361
Kathy Gardner	Stanly CC 141 College Drive Albemarle, NC 28001	991-0112	704	982-0121 Ext. 278
Virginia Stammetti	Surry CC P.O. Box 304 Dobson, NC 27017	386-8951	336	386-3243
Susann West	Tri-County CC 4600 Highway 64, East Murphy, NC 28906	837-3266	828	837-6810
Sue Grissom	Vance-Granville CC P.O. Box 917 Henderson, NC 27536	738-3474	252	738-3315

Director	Institution and Address	Fax #	Area Code	Telephone
		1	1	
Lourdes Shelley	Wake Technical CC 9101 Fayetteville Road Raleigh, NC 27603	715-3437	919	334-1553
Sonja Redmon	Wayne CC Caller Box 8002 Goldsboro, NC 27533-8002	736-9425	919	735-5152 Ext. 731
Frances Wheeler	Western Piedmont CC 1001 Burkemont Avenue Morganton, NC 28655	438-6015	828	438-6101
Debbie Woodard	Wilkes CC P.O. Box 120 Wilkesboro, NC 28697	838-6276	336	667-5368
Barbara Boyette	Wilson CC P.O. Box 4305 Woodard Station Wilson, NC 27893	243-7148	252	246-1340

Workplace Reports

Table of Contents

Alamance Community College	1
Asheville-Buncombe Community College	2
Beaufort County Community College	6
Bladen Community College	7
Blue Ridge Community College	8
Brunswick Community College	9
Caldwell Community College and Technical Institute	11
Cape Fear Community College	12
Carteret Community College	
Catawba Valley Community College	17
Central Carolina Community College	20
Central Piedmont Community College	22
Cleveland Community College	35
Coastal Carolina Community College	38
College of the Albemarle	41
Craven Community College	42
Davidson County Community College	43
Durham Technical Community College	45
Edgecombe Community College	47
Fayetteville Technical Community College	48
Forsyth Technical Community College	50
Gaston College	51
Guilford Technical Community College	54
Halifax Community College	61
Haywood Community College	62
Isothermal Community College	65
James Sprunt Community College	67
Johnston Community College	68
Lenoir Community College	69
Martin Community College	70
Mayland Community College	71
McDowell Technical Community College	72

Mitchell Community College	73
Montgomery Community College	74
Nash Community College	75
Pamlico Community College	76
Piedmont Community College	77
Pitt Community College	78
Randolph Community College	81
Richmond Community College	82
Roanoke-Chowan Community College	83
Robeson Community College	84
Rockingham Community College	85
Rowan-Cabarrus Community College	86
Sampson Community College	87
Sandhills Community College	88
South Piedmont Community College	89
Southeastern Community College	94
Southwestern Community College	95
Stanly Community College	98
Surry Community College	99
Tri-County Community College	100
Vance-Granville Community College	102
Wake Technical Community College	106
Wayne Community College	111
Western Piedmont Community College	113
Wilkes Community College	114
Wilson Technical Community College	115

College: Alamance Comm	nunity College				
Company Name: None			ployees:		
Type of Assessment None	: :	Employees Assessed:			
Class Type: None	Hours Weekly:	Number of Students: None O			
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None			
Workplace Instruction: None					
Other Activities Or	Comments: None				

College: Asheville-Bunco	mbe Community Co	llege			
Company Name: Mission/St. Joseph	ompany Name: assion/St. Joseph's Hospital		Employees:		
Type of Assessmen TABE	Type of Assessment: TABE		sed:		
Class Type: ABE	Hours Weekly: 2	Number of Students: 6	Class Location: Private meeting room for hospital employees		
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: recognition of incremental success			
Workplace Instruction: Vocabulary related to workplace/reading comprehension					
	r Comments: The hospi articipants and a liaison ident contact.		·		

Company Name: Grove Park Inn		Total Number of 900	f Employees:
Type of Assessmen CASAS	t:	Employees Asses	ssed:
Class Type: ESL	Hours Weekly: 2	Number of Students: 19	Class Location: Private meeting room for inn employees
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives recognition of in	s: acremental success
0	0		
Workplace Instruc Vocabulary related	tion: General ESL insti I to workplace	ruction AND	
Other Activities On	r Comments: None		

College: Asheville-Buncombe	Community College			
Company Name: Mission/St. Joseph's	Hospital	Total Number of Emp	ployees:	
Type of Assessment: CASAS		Employees Assessed: 17		
Class Type: ESL	Hours Weekly: 4	Number of Class Location: Students: Private meeting room for hospital employees		
Hours Released From Work to Attend Class Weekly: Other Incentives: recognition of incremental success Other Incentives: recognition of incremental success				
Vocabulary related to Other Activities Or C	Comments: The hospitaticipants and a liaison s	uction AND al supports this class the staff member responsib		

Company Name: UNC-A		Total Number of 904	f Employees:
Type of Assessmen CASAS	t:	Employees Asses	ssed:
Class Type: ESL	Hours Weekly: 2	Number of Students: 8	Class Location: Private meeting room
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives recognition of in	s: cremental success
0	0		
Workplace Instruc	tion: Vocabulary relate	ed to workplace	
Other Activities On	r Comments: None		

Type of Assessment: None Class Type: None Hours Weekly: O Thous Released From Work to Attend Class Weekly: O O O O O O O O O O O O O	Company Name: None		Total Number of 0	f Employees:
None None O		nt:	_ •	ssed:
From Work to Attend Class Weekly: O Workplace Instruction: None		•	Students:	
Workplace Instruction: None	From Work to Attend Class	Paid to Attend Class After Work		I }:
	0	0		
Other Activities Or Comments: None	Workplace Instruc	ction: None		
	Other Activities O	r Comments: None		

C N			T 1
Company Name: Murphy Farms		Total Number of 20	Employees:
Type of Assessmen CASAS	t:	Employees Assess 20	sed:
Class Type: ESL	Hours Weekly: 3	Number of Students: 20	Class Location: Community College
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Reimburse milea	
Workplace Instruc	tion: To improve better	communication.	
Other Activities Or	Comments: None		

1 0	Company Name: None		Total Number of Employees:	
None None O		ıt:	_ •	ssed:
From Work to Attend Class Weekly: O Workplace Instruction: None		•	Students:	
Workplace Instruction: None	From Work to Attend Class	Paid to Attend Class After Work		I 3:
	0	0		
Other Activities Or Comments: None	Workplace Instruc	tion: None		
	Other Activities O	r Comments: None		

Brunswick Com	imunity College		
Company Name: U.S. Marine		Total Number of 0	f Employees:
Type of Assessmen CASAS	ıt:	Employees Asses	ssed:
Class Type: ESL	Hours Weekly: 4	Number of Students: 15	Class Location: Navassa, North Carolina
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives None	
0	0		
	tion: English as a Seconal language other than the stomers.		
	r Comments: May 28, 2 roffs conducted by the co		ss due to lack of

er of Empassessed:	Class Location: Sunset Beach, North Carolina
	Sunset Beach,
tives:	Sunset Beach,
tives:	
_	their their employer and
	improve their their employer and
į	guage to

Company Name: American and Efird		Total Number of Employees: 100	
Type of Assessmer TABE	nt:	Employees Asses	ssed:
Class Type: ABE/GED	Hours Weekly: 4	Number of Students: 8	Class Location: Conference room on site
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives None	<u> </u>
1	1		
Workplace Instruc	ction: None	<u>.</u>	
Other Activities O	r Comments: None		

Stock Building Suppl	ly	Total Number of Em	pioyees:
Type of Assessment: CASAS		Employees Assessed: 5	
Class Type: GED	Hours Weekly: 6	Number of Students: 5	Class Location: Stock Building Supply
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Employees receive a their GED.	raise once they earn
0	0		
Workplace Instruction Report writing.	on: Safety vocabulary	. Math skills related to	specific job functions
Other Activities Or (Comments: 3 of the 5	students achieved their	GED.

College: Cape Fear Communi	ty College		
Company Name: Del Labs		Total Number of Employees: 700	
Type of Assessment: CASAS		Employees Assessed: 25	
Class Type: ESL	Hours Weekly: 6	Number of Students: 24	Class Location: Del Labs
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Snacks were served.	
Workplace Instruction community.	on: Vocabulary skills i	related to job functions	, safety and
Other Activities Or C	Comments: None		

College: Cape Fear Communi	ty College		
Company Name: City of Wilmington		Total Number of Employees: 1100	
Type of Assessment: CASAS		Employees Assessed: 50	
Class Type: GED	Hours Weekly: 8	Number of Students: 20	Class Location: On site City of Wilmington
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Students are paid bor increments for passin GED up to \$1000.00.	
specific reporting req blue print.	uirements by the City.	ng on safety. Writing p Math skill related to j	-
Other Activities Or C	Comments: None		

College:				
Carteret Commun	nity College			
	· • · · · · · · · · · · · · · · · · · ·			
Company Name:		Total Number of Employees:		
Sheraton Atlantic Be	Sheraton Atlantic Beach Oceanfront Hotel		135	
Type of Assessment:		Employees Assessed:		
Best Test – Form B & C		15		
Class Type:	Hours Weekly:	Number of	Class Location:	
ESL	2	Students:	On-site	
		15		
Hours Released	Hours Employees	Other Incentives:		
From Work to	Paid to Attend	Certificate given at the end of the		
Attend Class	Class After Work	semester.		
Weekly:	Weekly:	Potential promotion a	and/or career	
		development		
0	2			
33711 T44*				
_		ng and understanding to assist the guests as	_	
1 0 0 1		the definition of words		
simple directions.	senceping starry rearri	de delimition of words	and now to give	
•				
Other Activities Or (N			
Other Activities Or (comments: None			

ity College			
Company Name: Veneer Technologies, Inc.		Total Number of Employees: 137	
Type of Assessment: Best Test – Form B & C		Employees Assessed: 16	
Hours Weekly: 8	Number of Students: 16	Class Location: On-site	
Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Certificate given at end of semester. Potential promotion and/or career development.		
etion: Help in understar	0	,	
	es are held, one for day	shift employees and	
	Hours Weekly: Hours Employees Paid to Attend Class After Work Weekly: 4 ction: Help in understared other employees, and	Total Number of En 137 It: Employees Assessed 16 Hours Weekly: Number of Students: 16 Hours Employees Paid to Attend Class After Work Weekly: 4 Ction: Help in understanding manufacturing tend other employees, and assistance in reading versions.	

College: Catawba Valley C	community College			
Company Name:		Total Number of Employees:		
Hickory Chair		300		
Type of Assessment: TABE		Employees Assessed: 8		
Class Type:	Hours Weekly:	Number of	Class Location:	
ABE/GED	2	Students: 8	On-site	
Hours Released	Hours Employees	Other Incentives:		
From Work to	Paid to Attend	Bonus upon completion of their General		
Attend Class	Class After Work	Education Developme	ent	
Weekly:	Weekly:			
0	0			
Workplace Instruction	on: None	•		
Other Activities Or Comments: None				

College: Catawba Valley Com	munity College			
Company Name: Turning Point Services		Total Number of Employees: 50		
0				
Type of Assessment: TABE		Employees Assessed: 21		
Class Type:	Hours Weekly:	Number of	Class Location:	
CED	5	Students: 21	None	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None		
0	0			
Workplace Instruction: None				
Other Activities Or C	Comments: None			

Company Name: Goodwill Industries Type of Assessment: CASAS		Total Number of Employees: 80	
		Employees Assessed: 54	
Class Type: ABE/GED	Hours Weekly: 9	Number of Students: 54	Class Location: On-site
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
0	0		
Workplace Instruc	tion: None		
Other Activities On	r Comments: None		

College:	- Committee College		
Central Carolina	a Community Colleg	ge	
Company Name: Nationwide Homes		Total Number of Employees: 100	
Type of Assessment: CASAS		Employees Assessed: 7	
Class Type: ESL	Hours Weekly: 6	Number of Students:	Class Location: Nationwide Conference Room
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives None	s:
Workplace Instruc	tion: Workplace/plant	vocabulary as requ	ested by supervisory staff.
Workplace Instruc	tion. Workplace/plant	vocabulary as requ	rested by supervisory stair.
Other Activities Orbasis.	Comments: Student-g	enerated topics add	dressed on an as-needed

Company Name:		Total Number of	f Employees:	
Townsends Poultry		450	Total Number of Employees: 450	
Type of Assessmen CASAS	Assessment: Employees Assessed: 12		sed:	
Class Type: ESL	Hours Weekly: 4	Number of Students: 12	Class Location: Townsend Siler City Plant- conference room	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives None	:	
0	0			
Workplace Instruc	ction: Townsend Siler C	ity Plant-conferenc	e room	
Other Activities Orbasis.	Comments: Student-g	enerated topics add	lressed on an as-needed	

	nt Community Colle		
Company Name: United Supply		Total Number of Employees: 100	
Type of Assessmen CASAS	ıt:	Employees Assessed: 17	
Class Type: ESL	Hours Weekly: 2	Number of Students: 17	Class Location: On-site
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Company buys books	
0	0		
Workplace Instruc	tion: None		
Other Activities O	r Comments: None		

Company Name: State Industries Type of Assessment: CASAS		Total Number of Employees: 76 Employees Assessed: 10	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Company buys books	
0	0		
Workplace Instruc	tion: None		
Other Activities On	r Comments: None		

	440	Total Number of Employees: 440	
:	Employees Assessed: 19		
Hours Weekly: 4	Number of Students: 19	Class Location: A community center	
Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Employer buys books		
0			
ion: None			
		r the Workplace	
employer pays for ear	2011 100s un u 2001s		
	Hours Employees Paid to Attend Class After Work Weekly: 0 con: None Comments: Selected e	Hours Weekly: 4 Number of Students: 19 Hours Employees Paid to Attend Class After Work Weekly: 0	

College: Central Piedmont Co	mmunity College		
	annumity conege		
Company Name:		Total Number of Em	ployees:
Park and Recreation		428	
Type of Assessment:		Employees Assessed:	
TABE		36	
Class Type:	Hours Weekly:	Number of	Class Location:
ABE	3	Students: 36	Community Center
Hours Released	Hours Employees	Other Incentives:	
From Work to	Paid to Attend	company buys books	
Attend Class	Class After Work		
Weekly:	Weekly:		
1.5	0		
XX/ -	T.l		
workpiace instruction	on: Job-specific math		
Other Activities Or C	Comments: Selected en	nployees are eligible for	r the Workplace
Pathways Program.			

College: Central Piedmont (Community College			
Company Name: Charlotte Housing Authority		Total Number of Employees: 175		
Type of Assessment CASAS	t:	Employees Assessed: 13		
Class Type: ESL	Hours Weekly: 1.5	Number of Students: On-site		
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Company buys books.		
Workplace Instruction: None				
Other Activities Or	Comments: None			

College: Central Piedmont Community College				
Company Name: Foamex		Total Number of Employees: 98		
Type of Assessment: CASAS		Employees Assessed: 21		
Class Type: ESL	Hours Weekly: 3	Number of Students: 21	Class Location: On-site	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Company buys books		
0	0			
Workplace Instruction	on: None			
Other Activities Or C	Comments: None			

ESL Students: On-site	Location:
Hours Released From Work to Attend Class Weekly: Students: 16 On-site Off On-site Off Off On-site On-site Off On-site On-site Off On-site Off On-site Off On-site On-sit	
From Work to Attend Class Weekly: Paid to Attend Class After Work Weekly: Pizza parties Savings bonds	
Workplace Instruction: Company-related information on an as needed ba	sis
Other Activities Or Comments: None	

College: Central Piedmont C	ommunity College		
Company Name: State Industries		Total Number of Employees: 76	
Type of Assessment: TABE/Practice GEI		Employees Assessed: 10	
Class Type: ABE/GED	Hours Weekly: 1.5	Number of Students: On-site	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Company buys books Company pays for GED tests	
Workplace Instructi	ion: None		
Other Activities Or	Comments: None		

College: Central Piedmont	Community College				
Company Name: US Cotton		Total Number of Employees: 52			
Type of Assessmen CASAS	t:	Employees Assessed: 17			
Class Type: ESL	Hours Weekly: 4	Number of Students: 17	Class Location: On-site		
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Company buys books			
Workplace Instruction: Writing skills for the workplace					
Other Activities Or	r Comments: None				

College: Central Piedmont (Community College		
Company Name: Carolinas HealthCare System		Total Number of Employees: 24000	
Type of Assessment TABE	t:	Employees Assessed: 9	
Class Type: Pre-GED	Hours Weekly: 4	Number of Students:	Class Location: On-site
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Company buys book test	as, pays for the GED
Workplace Instruct	tion: None		
Other Activities Or	Comments: None		

College:			
Central Piedmont Co	mmunity College		
Company Name:		Total Number of Employees:	
City of Charlotte-Solid Waste		300	
Type of Assessment:		Employees Assessed:	
TABE		20	
Class Type:	Hours Weekly:	Number of Class Location	
ABE/Pre-GED	3	Students:	Community Center
		20	
Hours Released	Hours Employees	Other Incentives: Company buys books, pays for the GED test	
From Work to	Paid to Attend		
Attend Class	Class After Work		
Weekly:	Weekly:		
1.5	0		
Workplace Instruction	n: None		
vv or aprace monactuer	711. 1 (0110		
Other Activities Or (Comments: Selected en	mployees may be referr	ed to the Workplace
Pathways Program.	Employer then pays for	or tuition/fees and book	S.

College: Central Piedmont Co	ommunity College			
Company Name: Masonite		Total Number of Employees: 250		
Type of Assessment: CASAS		Employees Assessed: 14		
Class Type: ESL	Hours Weekly: 4	Number of Students: On-site		
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Company buys books		
Workplace Instruction: None				
Other Activities Or O	Comments: None			

College: Central Piedmont Co	ommunity College			
Company Name: Charlotte Mecklenburg Utility Dept.		Total Number of Employees: 750		
Type of Assessment: TABE		Employees Assessed: 34		
Class Type: ABE/Pre-GED	Hours Weekly: 1.5	Number of Students: On-site		
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Company buys books		
1.5	0			
Workplace Instruction: None				
Other Activities Or C	Comments: None			

College: Cleveland Commu	unity College			
Cieveianu Commi	inity Conege			
Company Name: Cleveland Regional Medical Center (CRMC)		Total Number of Employees: 1550		
Type of Assessment: TABE		Employees Assessed: 24		
Class Type: ABE	Hours Weekly: 10	Number of Students: CRMC		
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None		
10	0			
Workplace Instruction: None				
Other Activities Or C	Comments: None			

College: Cleveland Commun	nity College		
ULTRA Machine & Fabrication Type of Assessment:		Total Number of Employees: 250 Employees Assessed: 8	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
provided for all ES	tion: Lecture, discussio L levels, ESLBL - ESLA nding, speaking, reading	AH. Instruction for al	ted instruction l target language skills:
	· Comments: The ULTI and fully supportive of the		nagement team is

College: Cleveland Community College				
Company Name:		Total Number of Em	nlovees:	
ULTRA Machine & 1	Eshwisstian	250	proyees.	
ULTRA Machine & I	radrication	250		
Type of Assessment:		Employees Assessed:		
CASAS		15		
Class Type:	Hours Weekly:	Number of	Class Location:	
ESL	4	Students:	ULTRA Learning	
		12	Lab	
		**	Lub	
Hours Released	Hours Employees	Other Incentives:		
From Work to	Paid to Attend	None		
Attend Class	Class After Work			
Weekly:	Weekly:			
, vecing.	· · · · · · · · · · · · · · · · · · ·			
0				
0	0			
<u> </u>	,	n, and computer assiste		
provided for all ESL	levels, ESLBL - ESLA	H. Instruction for all t	arget language skills:	
listening, understand	ing, speaking, reading,	, and writing.		
3,		g		
Other Activities Or C	Comments: The ULTR	A leadership and mana	agement team is	
		L program at their fac	C	
	J varpros since 20	_ L8	<i>J</i> -	

Company Name: MC ENGINEERS SCHOOL CAMP LEJEUNE, North Carolina Type of Assessment: TABE		Total Number of Employees: 0 Employees Assessed: 50	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
Workplace Instruction		' for workforce applic	eations within
occupational specialty	y .		
Other Activities Or C proficiency and adva	_	ic instruction provide	ed for workplace

College: Coastal Carolina Cor	mmunity College			
Company Name: ADVANCED INFANTRY TRAINING CENTER CAMP GEIGER, NC		Total Number of Employees:		
Type of Assessment: TABE		Employees Assessed: 100		
Class Type: WORKFORCE BASIC SKILLS (ABE/WBPL)	Hours Weekly: 8	Number of Students: 125	Class Location: On-site	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None		
8	0			
Workplace Instruction: "Writing Essentials" for occupational proficiency.				
Other Activities Or Comments: Job-specific instruction provided for workplace proficiency.				

Company Name: STAFF NCO ACADEMY CAMP GEIGER Type of Assessment: TABE		Total Number of Employees: 0 Employees Assessed: 300	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
_	tion: "Written Commu occupational specialty.		r workforce
Other Activities Or proficiency and adv	Comments: Job-specifyancement.	fic instruction provided	l for workplace

Company Name:		Total Number of En	ınlovees•
None		0	ipioyees.
Type of Assessment: None		Employees Assessed:	
Class Type: None	Hours Weekly: 0	Number of Students: None Class Location: None	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
Workplace Instruc	tion: None		
Other Activities Or	Comments: None		

G II				
College:				
Craven Communi	ty Conege			
Company Name: Bosch (BSH Home Appliances Corporation)		Total Number of Employees: 972		
Type of Assessment: CASAS		Employees Assessed: 16		
Class Type: ESL	Hours Weekly: 3.5	Number of Students: Bosch Training Room		
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None		
Workplace Instruction: The instructor covered the environmental and quality policies listed on the back of the employee badges.				
They are employed w	ith the Dishwasher As	nts served are primarily sembly Division at Bos schedule is adjusted as t	ch. The ESL class is	

Company Name:		Total Number of	f Employees:
PPG Industries, Inc.		732	
Type of Assessment: CASAS		Employees Assessed: 43	
Class Type: ESL	Hours Weekly: 16	Number of Students: Conference Room 00100	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Attendance and initiative is considered from promotion	
0	8		
Workplace Instruc	tion: Work-specific for	rms, ex. Insurance	
Other Activities O	r Comments: None		

College: Davidson County Co	ommunity College			
Company Name: Dantherm Filtration		Total Number of Employees: 125		
Type of Assessment: CASAS		Employees Assessed: 19		
Class Type: ESL	Hours Weekly: 4	Number of Students: Conference room 150 A & B		
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Gift card for 80% completion.		
Workplace Instruction: Work-related vocabulary and signs.				
Other Activities Or Comments: Spring '08-gift card was given; 1 hr on clock; Summer '08- not paid; gift card given				

Company Name: UNC-CH		Total Number of	f Employees:
UNC-CH		9700	
Type of Assessmen TABE	t:	Employees Asses 20	ssed:
Class Type: ABE/GED	Hours Weekly: 9	Number of Students: 20	Class Location: On-site
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives Priority for pror	
0	0		
Workplace Instruc	tion: None		
Other Activities O	r Comments: None		

College: Durham Technical	Community College		
Company Name: City of Durham Water, Sewage and Street Maintenance		Total Number of Employees: 1900	
Type of Assessment TABE	:	Employees Assessed: 11	
Class Type: ABE/GED	Hours Weekly:	Number of Students: 11	Class Location: On-site
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Priority for promotion	on is given.
Workplace Instruct	tion: None		
Other Activities Or	Comments: None		

Company Name:		Total Number of	 f Emnlovees:
Tri-County Industr	ries	1	Employees.
Type of Assessmen CASAS	t:	Employees Asses	ssed:
Class Type: CED	Hours Weekly: 39	Number of Students: 50	Class Location: Tri-County Industries
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives None	ş:
0	0		
working on Life Sk	tills and Basic Reading a	_	on students and they are
Other Activities Or	r Comments: None		

ical Community C	ollege		
Company Name: US Army		ployees:	
Type of Assessment: TABE		_ •	
T			
-		Class Location: Fort Bragg	
	874	Tort Brugg	
Hours Employees	Other Incentives:		
	None		
, , , , , , , , , , , , , , , , , , ,			
0			
l on: Improve reading a	nnd math skills		
	··		
	me library software and	d skills. Tutor internet	
nstruction			
	Hours Weekly: 35 Hours Employees Paid to Attend Class After Work Weekly: 0 on: Improve reading a	Students: 874 Hours Employees Paid to Attend Class After Work Weekly: 0 Improve reading and math skills Comments: Use Lifetime library software and	

College: Fayetteville Technica	l Community College		
Company Name		Total Number of Em	nlovoos.
Company Name:		-	ployees.
DOC		3	
Type of Assessment:		Employees Assessed:	
TABE		3	
TABE		3	
Class Type:	Hours Weekly:	Number of	Class Location:
Workplace	52	Students:	On-campus
Preparation	~-	3	workforce
		3	
Academic Review			preparation center
Hours Released	Hours Employees	Other Incentives:	
From Work to	Paid to Attend	New jobs	
Attend Class	Class After Work	Thew Jobs	
Weekly:	Weekly:		
0	0		
Workplace Instruction	on: Computer instruct	ion to improve readin a	and math skills;
comprehension skills	F	F	
comprehension skins			
Other Activities Or C	Comments: Academic	review for potential DC	OC employees
needing to pass test fo		-	2 0
l recommend to person to see it.	or carpacy areas		

Company Name:		Total Number of	f Employees:
Caroline Narrow F	abric (130	. ————————————————————————————————————
Type of Assessment: CASAS		Employees Assessed: 13	
Class Type: ESL	Hours Weekly: 6	Number of Students: 13	Class Location: Study Room
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives None	L 3:
6	0		
Workplace Instruc	tion: None	_ I	
Other Activities On	r Comments: None		

College:			
Gaston College			
Guston Conege			
Company Name:	_	Total Number of Em	ployees:
American & Efrid		250	. •
Type of Assessment:		Employees Assessed:	
CASAS		6	
Class Type:	Hours Weekly:	Number of	Class Location:
ESL	4	Students:	Gastonia, North
		6	Carolina
Hours Released	Hours Employees	Other Incentives:	
From Work to	Paid to Attend	None	
Attend Class	Class After Work		
Weekly:	Weekly:		
0	0		
l ^o			
Workplace Instruction	n: Instructors develo	p lessons based on the n	needs on the students
_	requests from the em	•	
Other Activities Or C	Comments: None		
	with the state of		

Gaston College				
Company Name: RSI (3 Plants)		Total Number of Employees: 1000		
Type of Assessment: CASAS		Employees Assessed: 43		
Class Type: ESL	Hours Weekly: 4	Number of Students: 43	Class Location: Lincolnton, North Carolina	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives None	:	
_	tion: Instructors develont tion: Instructors develont tion: Instructors develor	_	the needs on the students	
Other Activities Or	Comments: None			

Type of Assessment: TABE Class Type: ABE/GED Hours Weekly: ABE/GED Hours Released From Work to Attend Class Weekly: O O Workplace Instruction: Reading and Math Employees Assessed: 10 Class Location: Training Room Other Incentives: None Other Incentives: None Other Activities Or Comments: American & Efrid opened class to employees' family members.	Company Name: American & Efrid		Total Number of 250	f Employees:
ABE/GED 4 Students: 10 Training Room Hours Released From Work to Attend Class Weekly: 0 Workplace Instruction: Reading and Math Other Activities Or Comments: American & Efrid opened class to employees' family			= 7	
From Work to Attend Class Weekly: O Workplace Instruction: Reading and Math Other Activities Or Comments: American & Efrid opened class to employees' family		•	Students:	
Workplace Instruction: Reading and Math Other Activities Or Comments: American & Efrid opened class to employees' family	From Work to Attend Class Weekly:	Paid to Attend Class After Work Weekly:		I ::
			h	
		r Comments: American	& Efrid opened cla	ass to employees' family

Company Name: Lifespan		Total Number of Employees: 72	
Type of Assessment: CASAS		Employees Asses	ssed:
Class Type: Lifeskills, Language, Reading, Computers	Hours Weekly: 6.5	Number of Students: 68	Class Location: Lifespan
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives None	3:
6.5	0		
_	I on: Computer skills, j viewing skills, life-skil	, 0	ehavior skills, job
Other Activities Or C	Comments: None		

Company Name: Syntec Industries		Total Number of 94	f Employees:
Type of Assessment: CASAS		Employees Assessed: 30	
Class Type: ESOL	Hours Weekly: 6	Number of Students: Syntec Industries 26	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives Employees are el salary increases completion of the	ligible for promotions and upon successful
Workplace Instruc	tion: None		
Other Activities Or safety issues.	r Comments: Prose Lite	eracy, numerical lit	eracy and workplace

CASAS Class Type: CED Hours Weekly: Number of Students: 12 Number of Students: 12 Class Location: Revolution Mill Other Incentives: None Other Incentives: None Weekly: Veekly: Veekly: Workplace Instruction: Math and Language Skills are taught on a daily basis	Company Name: All About People		Total Number of 40	f Employees:
CED 12 Students: 12 Revolution Mill 12 Hours Released From Work to Attend Class Weekly: CED 12 Students: None Other Incentives: None Other Incentives: None	Type of Assessment: CASAS		_ *	
From Work to Attend Class Weekly: Weekly: Workplace Instruction: Math and Language Skills are taught on a daily basis		•	Students:	
Workplace Instruction: Math and Language Skills are taught on a daily basis	From Work to Attend Class	Paid to Attend Class After Work		I ;:
	4	0		
Other Activities Or Comments: Speakers from various parts of the community.	Workplace Instruc	tion: Math and Langua	nge Skills are taugh	t on a daily basis
	Other Activities O	r Comments: Speakers	from various parts	of the community.

Company Name: Morgan Support Services Type of Assessment: CASAS		Total Number of 20	Employees:
		20	
		Employees Assess 12	sed:
Class Type: CED	Hours Weekly: 12	Number of Students: 12	Class Location: Greensboro, North Carolina
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
Workplace Instruc	ction: Math and Langua	ige Skills are taught	on a daily basis
Other Activities On	r Comments: Speakers	from various parts (of the community.

Company Name: Columbia Panel Type of Assessment: CASAS		Total Number of Employees: 125	
		Employees Assessed: 15	
Class Type: ESOL	Hours Weekly: 6	Number of Students: 10	Class Location: Columbia Panel
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Employees are eligible for promotions as salary increases upon successful completion of the program.	
Workplace Instruc	tion: Prose Literacy, no	umerical literacy an	nd workplace safety issues.
Other Activities On	r Comments: None		

College: Guilford Technical C	ommunity College		
Company Name:		Total Number of Emp	nlovees•
Lifespan Wendover/Dundas		126	proyecs.
Lifespan wendover/1	Junuas	120	
Type of Assessment:		Employees Assessed:	
CASAS CASAS		43	
Class Type:	Hours Weekly:	Number of	Class Location:
CED	20	Students:	Greensboro, North
		43	Carolina
			Caronna
Hours Released	Hours Employees	Other Incentives:	
From Work to	Paid to Attend	None	
Attend Class	Class After Work		
Weekly:	Weekly:		
Weekiy.	Weekly.		
4	0		
7	•		
Workplace Instruction and Reading	on: Computer and job	-seeking skills are taug	ht along with Math
Other Activities Or C parts of the communi		rs, field trips and speal	kers from various

Company Name: Banner Pharmacaps Type of Assessment: CASAS		Total Number of 500	Employees:
		Employees Assessed: 30	
Class Type: ESOL	Hours Weekly: 4	Number of Students: Banner Pharmacaps	
Hours Released From Work to Attend Class Weekly:	rom Work to ttend Class Veekly: Paid to Attend Class After Work Weekly: Employee are eligible for pro salary increases upon success completion of the program.		gible for promotions and upon successful
Workplace Instruc	etion: Prose Literacy, nu	umerical literacy an	nd workplace safety issues.
Other Activities Or	r Comments: None		

Company Name: None Type of Assessment: None		Total Number of 0	f Employees:
		Employees Assessed: 0	
Class Type: None	Hours Weekly:	Number of Students: None Class Location None	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
0	0		
Workplace Instruc	tion: None		
Other Activities O	r Comments: None		

College: Haywood Comm	 nunity College		
Company Name:		Total Number of	Employees:
Pinnacle Mountain Orchard		10	
Type of Assessment: CASAS		Employees Asses	sed:
		5	
Class Type: Hours Weekly:		Number of Class Location:	
ESL	4	Students: Bunkhouse of	
		5	workers.
Hours Released	Hours Employees	Other Incentives	
From Work to	Paid to Attend	Free home-cooked meals prepared and	
Attend Class	Class After Work		
Weekly:	Weekly:		
0			
_		_	at the orchard and daily
lile in the local com	munity. Life skills voca	bulary and languag	ge forms are also included.
Other Activities Or	Commenta None		
Other Activities Or	Comments: None		

College: Haywood Community	y College		
Company Name: Carroll Burris Farm Type of Assessment: CASAS		Total Number of Employees: 20	
		Employees Assessed: 6	
Class Type: ESL	Hours Weekly: 4	Number of Students: 6	Class Location: Bethel Baptist Church
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Free home-cooked di delivered by area chu	
money, giving basic p also addresses life ski	personal information (nation) ll vocabulary and lang	eeded for working on the lame, address, etc.), fill uage forms.	
Other Activities Or C	Comments: None		

College: Haywood Communit	v College			
Tay wood Community	y conege			
Company Name:		Total Number of Em	ployees:	
Haywood Vocational	Opportunities	300		
Type of Assessment:		Employees Assessed:		
CASAS		58		
Class Type:	Hours Weekly:	Number of	Class Location:	
Life Skills	30	Students:	Haywood	
		58	Vocational	
			Opportunities	
Hours Released	Hours Employees	Other Incentives:		
From Work to	Paid to Attend	None		
Attend Class	Class After Work			
Weekly:	Weekly:			
10	0			
Workplace Instruction	on: Telling time, mone	y skills, survival work	signs, getting along	
with co-workers.				
	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
	_	, basic reading and mat	th skills; the students	
are all adults with int	tellectual disabilities.			

Company Name: United Southern Industries, Inc. Type of Assessment: CASAS		Total Number of Employees: 241 Employees Assessed: 24	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: : Class attendance is voluntary. The employee is given time off to take the official GED test.	

Workplace Instruction: Instruction is provided in Math, Reading and Writing. The CASAS Student Profile Sheet is used for instruction in needed competencies. Pre-GED instructional materials are used in all subject areas of the GED. The official Pre-GED tests are administered in the classroom. The official GED test is administered on the Spindale campus of Isothermal CC. Adult High School Diploma studies are also available in the classroom.

Other Activities Or Comments: Upon graduation the company pays for the cap and gown and pictures, gives a graduation gift and provides recognition in various ways including the bulletin boards in areas throughout the workplace.

College: Isothermal Commun	ity College		
Company Name: O'Suzannah Apparrel MFG Type of Assessment: CASAS		Total Number of Employees: 60	
		Employees Assessed: 18	
Class Type: ESL	Hours Weekly: 2	Number of Students: 18	Class Location: O'Suzannah Cafeteria
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Company provided w dictionaries	orkbooks, pens, and
Workplace Instruction orders, improving quality		t/fractions, reading lab	els, reading work
Other Activities Or C	Comments: None		

Company Name: None Type of Assessment: None		Total Number of Employees:	
		Employees Assessed: 0	
Class Type: None	Hours Weekly:	Number of Students: None O	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
0	0		
Workplace Instruc	tion: None		
Other Activities O	r Comments: None		

Type of Assessment: None Class Type: None Hours Weekly: O Class Location: Students: O Other Incentives: None Other Activities Or Comments: None Employees Assessed: O Other Activities Or Comments: None			Total Number of Employees:	
None None O			_ •	
From Work to Attend Class Class After Work Weekly: 0 Workplace Instruction: None		_	Students:	
Workplace Instruction: None	From Work to Attend Class	Paid to Attend Class After Work		
	0	0		
Other Activities Or Comments: None	Workplace Instruc	ction: None		
	Other Activities O	r Comments: None		

College: Lenoir Communi	ity College		
Company Name: Harvey's Labor Car	np	Total Number of Em	ployees:
Type of Assessment CASAS	:	Employees Assessed:	
Class Type: ESL	Hours Weekly: 4	Number of Students: 10	Class Location: La Grange, North Carolina
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
0	0		
Workplace Instruct understand supervis		oduced which helps the	e worker to
Other Activities Or	Comments: None		

College: Martin Commun	ity College		
Company Name: None		Total Number of Em	ployees:
Type of Assessment: None	:	Employees Assessed:	
Class Type: None	Hours Weekly: 0	Number of Students: 0	Class Location: None
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
Workplace Instructi	ion: None		
Other Activities Or	Comments: None		

College: Mayland Commun	nity College		
Company Name: None		Total Number of Emp	ployees:
Type of Assessment: None		Employees Assessed: 0	
Class Type: None	Hours Weekly: 0	Number of Students: 0	Class Location: None
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
Workplace Instruction	n: None	1	
Other Activities Or C	Comments: None		

Company Name: International Auto (IAC)	omotive Components	Total Number of 583	Employees:
Type of Assessmer CASAS	nt:	Employees Asses	sed:
Class Type: ABE/GED	Hours Weekly: 2	Number of Students: 15	Class Location: Training Room
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives The company pa	: ys for the GED test.
1	1		
out properly: invo	ction: Students work on lyes reading comprehens math as it relates to the es, reading heat gauges,	sion, critical thinkin work site: measurin	ng skills, spelling
Other Activities O	r Comments: None		

College: Mitchell Commu	nity College		
Company Name: None		Total Number of Em	ployees:
Type of Assessment None	:	Employees Assessed:	
Class Type: None	Hours Weekly: 0	Number of Students: 0	Class Location: None
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
Workplace Instruct	ion: None		
Other Activities Or	Comments: None		

Class Type: ESL Hours Weekly: Number of Students: 10 Class Location On-site On-site On-site On-site On-site On-site	Company Name: Citation Foundry		Total Number of 0	f Employees:
Hours Released From Work to Attend Class Weekly: Workplace Instruction: The instructor covers vocabulary that is specific to the students' jobs and any additional vocabulary as requested by the students. The students practice the correct pronunciation of these words; they study basic Englis grammar, sentence structure and how to ask for basic needs. Students also learn general life skills needed for everyday living.	Type of Assessmen CASAS	nt:		ssed:
From Work to Attend Class Weekly: Paid to Attend Class After Work Weekly: None	Class Type: ESL	•	Students:	Class Location: On-site
Workplace Instruction: The instructor covers vocabulary that is specific to the students' jobs and any additional vocabulary as requested by the students. The students practice the correct pronunciation of these words; they study basic Englis grammar, sentence structure and how to ask for basic needs. Students also learn general life skills needed for everyday living.	From Work to Attend Class	Paid to Attend Class After Work	·	S:
students' jobs and any additional vocabulary as requested by the students. The students practice the correct pronunciation of these words; they study basic Englis grammar, sentence structure and how to ask for basic needs. Students also learn general life skills needed for everyday living.	3	3		
Other Activities Or Comments: None	students' jobs and students practice t grammar, sentence general life skills n	any additional vocabula he correct pronunciation e structure and how to a deeded for everyday livin	ry as requested by n of these words; th sk for basic needs.	the students. The ney study basic English
	Other Activities O	r Comments: None		

College: Nash Community	College				
Company Name: None		Total Number of Em	ployees:		
Type of Assessment: None		Employees Assessed: 0			
Class Type: None	Hours Weekly:	Number of Students: 0	Class Location: None		
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None			
Workplace Instruction: None					
Other Activities Or C	Comments: None				

Company Name: None		Total Number of 0	f Employees:
Type of Assessmen None	ıt:	Employees Asses	ssed:
Class Type: None	Hours Weekly:	Number of Students: 0	Class Location: None
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives None	5:
0	0		
Workplace Instruc	tion: None		
Other Activities O	r Comments: None		

Company Name: None		Total Number of 0	f Employees:
Type of Assessmen None	ıt:	Employees Asses	ssed:
Class Type: None	Hours Weekly:	Number of Students: 0	Class Location: None
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives None);
0	0		
Workplace Instruc	tion: None		
Other Activities O	r Comments: None		

Company Name: East Carolina Univ	versity	Total Number of 4200	Employees:
Type of Assessmen TABE	t:	Employees Asses	sed:
Class Type: GED	Hours Weekly: 2	Number of Students: 7	Class Location: On-site
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives None	:
1	0		
Workplace Instruc Workplace-related			
Basic skills instruct	tion in reading and mat	h, as well as GED p	reparation.
	Comments: The comp t drops below an averag		
·	•	•	

College: Pitt Community Col	lege			
Company Name: Grady-White Boats		Total Number of Em	ployees:	
Type of Assessment: TABE and CASAS	:	Employees Assessed: 10		
Class Type: ESL/ABE/GED	Hours Weekly: 5	Number of Students: 10	Class Location: On-site at Grady- White Boats	
Hours Released From Work to Attend Class Weekly: Other Incentives: Company gives monthly bonuses (ie. Walmart gift cards) for attending classes & cash bonus for GED completion.				
Workplace Instruction.	ion: English skills for t	he job as well as conver	rsational skills. GED	
	_	any agrees to pay 49% of ten students per hou		

College:					
Pitt Community Coll	ege				
C. N.		TO A LINE ALL CONTROL	.1		
Company Name:	II '4 L (DOITM)	Total Number of Emp	pioyees:		
Pitt Couty Memorial	Hospital (PCHM)	5000			
Type of Assessment:		Employees Assessed:			
TABE		6			
Class Type:	Hours Weekly:	Number of	Class Location:		
GED	4	Students:	On-site at PCMH		
		6			
Hours Released	Hours Employees	Other Incentives:			
From Work to	Paid to Attend	None			
Attend Class	Class After Work				
Weekly:	Weekly:				
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	, , comj				
2	2				
	[
Worknigg Instruction	n. Math and reading	skills used in daily job	roquiroments: CFD		
preparation (required		skins used in daily job	requirements, GLD		
preparation (required	u ioi auvancement).				
Other Activities Or C	Comments: The compa	ny agrees to pay 49%	of the instructor's		
	_	of ten students per ho			
	- opo octon un unoruși	or son statement ber no			

Company Name: None		Total Number of 0	f Employees:
Type of Assessmen None	ıt:	Employees Asses	ssed:
Class Type: None	Hours Weekly:	Number of Students: 0	Class Location: None
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives None	5:
0	0		
Workplace Instruc	tion: None		
Other Activities O	r Comments: None		

Type of Assessment: CASAS Class Type: ESL Hours Weekly: 7.5 Hours Employees Students: 33 On-site On-site On-site Weekly: O Workplace Instruction: Students work on conversational English, reading, wr and grammar on various levels.	y Brown		200	f Employees:
ESL 7.5 Students: 33 On-site Hours Released From Work to Attend Class Weekly: O Workplace Instruction: Students work on conversational English, reading, wr				ssed:
From Work to Attend Class Weekly: O Workplace Instruction: Students work on conversational English, reading, wr			Students:	Class Location: On-site
Workplace Instruction: Students work on conversational English, reading, wr	Vork to Pa Class Cl	id to Attend ass After Work		<u> </u>
-	0			
			conversational Eng	glish, reading, writing,
Other Activities Or Comments: None	Activities Or Com	nents: None		

Type of Assessment: None Class Type: None Hours Weekly: O Thous Released From Work to Attend Class Weekly: O Workplace Instruction: None Employees Assessed: O Class Location: None Other Incentives: None Other Incentives: None Other Activities Or Comments: None	Company Name: None		Total Number of 0	Employees:
None None		nt:	_ •	ssed:
From Work to Attend Class Class After Work Weekly: 0 Workplace Instruction: None		_	Students:	
Workplace Instruction: None	From Work to Attend Class	Paid to Attend Class After Work		I ;:
	0	0		
Other Activities Or Comments: None	Workplace Instru	ction: None		
	Other Activities O	r Comments: None		

College: Robeson Comm	unity College		
Company Name: None		Total Number of En	nployees:
Type of Assessmen None	t:	Employees Assessed 0	:
Class Type: None	Hours Weekly: 0	Number of Students: 0	Class Location: None
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
Workplace Instruc	tion: None		
Other Activities Or	r Comments: None		

1 0	Company Name: None		Total Number of 0	f Employees:
None None O		nt:	_ •	ssed:
From Work to Attend Class Weekly: O Workplace Instruction: None		•	Students:	
Workplace Instruction: None	From Work to Attend Class	Paid to Attend Class After Work		<u> </u>
	0	0		
Other Activities Or Comments: None	Workplace Instruc	ction: None		
	Other Activities O	r Comments: None		

	Company Name: None		Total Number of 0	f Employees:
None None O		nt:	_ •	ssed:
From Work to Attend Class Weekly: O Workplace Instruction: None		_	Students:	
Workplace Instruction: None	From Work to Attend Class	Paid to Attend Class After Work		I ;:
	0	0		
Other Activities Or Comments: None	Workplace Instruc	ction: None		
	Other Activities O	r Comments: None		

College: Sampson Comm	unity College			
Company Name: Hog Slat		Total Number of Em 950	ployees:	
Type of Assessment: CASAS		Employees Assessed: 13		
Class Type: ESL	Hours Weekly: 4	Number of Students: 13	Class Location: Company Building	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None		
Workplace Instruc	tion: None			
Other Activities Or	Comments: None			

College: Sandhills Commun	nity College					
Company Name: Burlington Raeford I Group	nternational Textiles	Total Number of Em 340	ployees:			
Type of Assessment: CASAS		Employees Assessed: 7				
Class Type: ABE	Hours Weekly: 4	Number of Students: 7	Class Location: Burlington Raeford Plant			
Hours Released From Work to Attend Class Weekly:	From Work to Attend Class Paid to Attend Class After Work Certificates of completion					
2	2					
_	e technical reading levo	nd traditional instructi el of employees. Some	O			
enrollment. This pro	ject has been ongoing	was closed Spring 2008 since the mid 1990's an eved and that there is 1	d the management at			

the class.

Company Name: Besams		Total Number of l 98	Employees:
Type of Assessmen CASAS	t:	Employees Assess 6	ed:
Class Type: ESOL	Hours Weekly: 6	Number of Students:	Class Location: Besams
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Books bought for (10) Oxford Pictur	
0	0		
-	tion: Community, cash nergency situations	 ing a check, reading	and understanding pay
Other Activities O	r Comments: None		

College: South Piedmont Con	nmunity College		
Company Name: Sealing Agents		Total Number of Em	ployees:
Type of Assessment: CASAS		Employees Assessed: 17	
Class Type: ESOL	Hours Weekly: 4	Number of Students: 17	Class Location: Sealing Agents
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	<u>.</u>
Workplace Instructi			
Other Activities Or Cinvolved in ESOL cla		gents purchased books f	for all employees

College: South Piedmont Co	ommunity College		
Company Name: Pilgrim's Pride		Total Number of Em 518	ployees:
Type of Assessmen CASAS	t:	Employees Assessed: 12	
Class Type: ESOL	Hours Weekly: 4	Number of Students: 9	Class Location: Pilgrim's Pride
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Safety; emergency si	tuations; schedules
Workplace Instruc	tion: None		
Other Activities Or	· Comments: None		

College: South Piedmont Co	ommunity College		
Company Name: Select Stainless		Total Number of Em	ployees:
Type of Assessment CASAS	t:	Employees Assessed: 33	:
Class Type: ESOL	Hours Weekly: 5	Number of Students:	Class Location: Select Stainless
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	.
Workplace Instruc	tion: None		
Other Activities Or	· Comments: None		

College: South Piedmont Co	mmunity College		
Company Name: Decorative Specialists		Total Number of Em 263	iployees:
Type of Assessment CASAS	:	Employees Assessed: 14	
Class Type: ESOL	Hours Weekly:	Number of Students: 14	Class Location: Decorative Specialists
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
0	0		
Workplace Instruct	ion: Reporting person	nal information to HR;	daily schedules
Other Activities Or	Comments: None		

College:			
Southeastern Con	nmunity College		
Company Name: SCC In Home Aide S	Students	Total Number of Em	ployees:
Type of Assessment: TABE		Employees Assessed: 25	
Class Type: ABE/GED/Basic Skills	Hours Weekly: 3	Number of Students: 25	Class Location: On-site
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives:	
Workplace Instructi enhance job perform		reading, math, and wri	ting skills that will
	Comments: Students s structions. (Nova Net/	pend an hour each wee Plato)	k involved in

College: Southwestern C	ommunity College		
Company Name: Harrah's Cherokee Casino Type of Assessment: CASAS		Total Number of Employees: 1800	
		Employees Assessed: 13	
Class Type: ESL	Hours Weekly: 3	Number of Students: On-site	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
0	0		
Workplace Instruc	etion: Basic English		
Other Activities Or	r Comments: None		

From Work to Attend Class Weekly: O O Paid to Attend Class After Work Weekly: O O			Total Number of 200	f Employees:
Hours Released From Work to Attend Class Weekly: 0 Workplace Instruction: Basic English as a Second Language with emphasis on work place tools and work related vocabulary.			= 7	
From Work to Attend Class Weekly: O Workplace Instruction: Basic English as a Second Language with emphasis on work place tools and work related vocabulary.		_	Students: On-site	
Workplace Instruction: Basic English as a Second Language with emphasis on work place tools and work related vocabulary.	From Work to Attend Class	Paid to Attend Class After Work		I }:
place tools and work related vocabulary.	0	0		
Other Activities Or Comments: None	_	_	Second Language	with emphasis on work
	Other Activities O	r Comments: None		

College:			
Southwestern Comm	unity College		
Company Name: Harrah's Cherokee C	Casino	Total Number of Emp	ployees:
Type of Assessment: CASAS		Employees Assessed: 30	
Class Type:	Hours Weekly:	Number of	Class Location:
GED/Basic Skills	6	Students: 9	On-site
Hours Released	Hours Employees	Other Incentives:	
From Work to	Paid to Attend	None	
Attend Class	Class After Work		
Weekly:	Weekly:		
0	0		
Workplace Instruction	on: GED/Basic Skills		
Other Activities Or C	Comments: None		
other retivities of c	ommenes. Tone		

College: Stanly Commun	ity College			
Company Name: None		Total Number of En	nployees:	
Type of Assessment: None		Employees Assessed:		
Class Type: None	Hours Weekly: 0	Number of Students: 0	Class Location: None	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None		
Workplace Instruc	tion: None			
Other Activities Or	Comments: None			

Company Name:		Total Number of	Employees:	
None		0		
Type of Assessment: None		Employees Assessed: 0		
Class Type: None	Hours Weekly: 0	Number of Students: None None		
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None		
0	0			
Workplace Instruc	tion: None			
Other Activities On	r Comments: None			

College: Tri-County Com	munity College		
Company Name: Monte Alban		Total Number of Em	ployees:
Type of Assessment CASAS	t:	Employees Assessed: 5	
Class Type: ESL	Hours Weekly: 2	Number of Students: 5	Class Location: Monte Alban
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Class at worksite Opens early to accom	nmodate students
Workplace Instructions Menu questions	tion: Typical customer	conversation	
	Comments: Students ane allows for oral conve		various levels, 1-4

College: Tri-County Commun	ity College		
Company Name:		Total Number of Emp	nlovees:
		-	ployees.
Coats America		279	
Type of Assessment:		Employees Assessed:	
TABE		4	
TADE		-	
Class Type:	Hours Weekly:	Number of	Class Location:
ABE/GED	3	Students:	Coats America
ADE/GED	3		Coats America
		4	
Hours Released	Hours Employees	Other Incentives:	ļ
From Work to	Paid to Attend	None	
Attend Class	Class After Work		
Weekly:	Weekly:		
Weekly.	Weekly.		
1	1.5		
1	1.5		
Workplace Instruction	on: None		
Other Activities Or C	Comments: Coats will J	be closing in December	2008. These classes
were for anyone inter	ested and were coordi	nated by their Personne	el Department.
	.,		· F

Company Name: City of Henderson (Sanitation)		Total Number of Employees: 40		
Type of Assessmen TABE	it:	Employees Assessed: 13		
Class Type: ABE/GED	Hours Weekly: 4	Number of Students: 13	Class Location: City of Henderson (Sanitation)	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: 1. Encouragement to improve educational level. 2. Encouragement to obtain General Education Development.		

Workplace Instruction: 1. VGCC provides instruction for non and new readers.

2. VGCC provides traditional basic, pre-GED and GED prep.

Other Activities Or Comments: Newspaper articles have been written concerning this program and the accomplishments of its students.

Company Name: Santé Fe Tobacco Co.		Total Number of Employees: 80	
Type of Assessmen BEST	t:	Employees Assessed: 4	
Class Type: ESL	Hours Weekly: 4	Number of Students:	Class Location: Santé Fe Tobacco Co.
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: 1. Free refreshments. 2. Employer provides student notebooks. 3. Employer provides computers.	

Workplace Instruction: 1. Group and one-on-one ESL instruction.

- 2. Safety terminology and vocabulary related to the manufacturing industry.
- 3. Instruction focused on improving the language skills of employees needed for better communication.

Other Activities Or Comments: 1. All ESL students showed an increase in writing, reading and communication skills in post testing analysis.

- 2. Award certificates were given to students.
- 3. Communication skills were also taught using Rosetta Stone Computer Program.

College: Vance-Granville Co	ommunity College		
Company Name: Total Number of Employees: 167		ployees:	
Type of Assessment BEST	t :	Employees Assessed: 28	
Class Type: ESL	Hours Weekly: 4	Number of Students: 28	Class Location: Gate PreCast Co.
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: 1. Company provided lunch for students, prior to class. 2. Plant management encouraged students to attend.	

Workplace Instruction: 1. Group and one-on-one ESL instruction

- 2. Safety terminology and vocabulary related to the construction industry.
- 3. Instruction focused on improving the language skills of employees needed for better communication.

Other Activities Or Comments: ESL students showed an overall increase in writing, reading and communication skills.

College: Vance-Granville Con	mmunity College		
Company Name: Glen Raven Mills In	с.	Total Number of Em	ployees:
Type of Assessment: TABE		Employees Assessed: 15	
Class Type: GED Preparation Work Literacy Program 1-on-1 & Group Instruction	Hours Weekly: 15	Number of Students: 15	Class Location: Learning Center in plant at Glen Raven
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Literacy program or program.	
3	3	 GED students are working toward a GED. Learning Center has 7 computers available. Plant management encourages plant employees to enroll in this program. 	

Workplace Instruction: 1. Group Instruction in all subject - related areas.

- 2. One-on-one tutorial instruction in Math and Writing.
- 3. Computer programs in Learning Center. (Math Reading programs)
- 4. Writing instructional program.
- 5. Reading program.

Other Activities Or Comments: 1. We average 3 to 4 GED graduates per semester.

- 2. All work literacy students show an increase in Writing, Reading and Math skills.
- 3. Students have access to computers to advance in skills in Reading, Math, and Writing.
- 4. We have a library with materials in reading, language arts materials, educational magazines and computer software.

		•	
Company Name:		Total Number of	Employees:
Apex Marble and C	Granite	50	
Type of Assessment BEST	t:	Employees Assess 32	sed:
Class Type:	Hours Weekly:	Number of	Class Location:
ESL	4	Students:	On-site
		12	
Hours Released	Hours Employees	Other Incentives:	
From Work to	Paid to Attend	None	
Attend Class	Class After Work		
Weekly:	Weekly:		
2	2		
with supervisor, em	nployer and clients.	L abulary; reading ins	truction; communication
Other Activities Or	Comments: None		

Company Name: Baker Roofing		Total Number of 750	Employees:
Type of Assessmen BEST	ent: Employees Assessed: 32		ssed:
Class Type: ESL	Hours Weekly: 4	Number of Students: 17	Class Location: On-site
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives Free refreshmen	
0	0		
	tion: Work related vocanployer and clients.	abulary; reading in	struction; communication
Other Activities On	r Comments: None		

College: Wake Technical Con	nmunity College		
Company Name: City of Raleigh		Total Number of Emp	ployees:
Type of Assessment: TABE		Employees Assessed: 12	
Class Type: ABE	Hours Weekly: 2	Number of Students: 8	Class Location: On-site
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Refreshments	
Workplace Instruction	on: Literacy skills; wo	rk related materials; m	aps
Other Activities Or C	Comments: None		

College: Wake Technical Com	nmunity College		
Company Name:		Total Number of Emp	plovees:
NC State University		1000	projecti.
Type of Assessment: TABE & BEST		Employees Assessed: 98	
Class Tymes	Houng Woolder	Number of	Class Location:
Class Type:	Hours Weekly:	Students:	
ABE/GED and ESL	6	95	On-site, 3 locations
Hours Released	Hours Employees	Other Incentives:	
From Work to	Paid to Attend		
Attend Class	Class After Work		
Weekly:	Weekly:		
4	0		
Workplace Instruction	n· CFD preparation i	ncludes workplace rela	ted skills writing
_		SL class teaches work r	,
, , , , , , , , , , , , , , , , , , ,		communicating with s	• /
		American idioms, cult	-
writing memos, the o	thei ESE class teaches	American mionis, cuit	ure and me skins.
Other Activities Or C	Comments: None		
T .			

College: Wake Technical Co	ommunity College			
Company Name: Solectron		Total Number of Em 1000	iployees:	
Type of Assessment: BEST		Employees Assessed: 30	Employees Assessed: 30	
Class Type: ESL	Hours Weekly:	Number of Students: 26	Class Location: On-site	
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None		
4	2			
Workplace Instruct terms.	ion: Work related skil	ls and vocabulary, basi	c computer hardware	
Other Activities Or	Comments: None			

College: Wayne Commun	nity College		
Company Name: Case Farms		Total Number of Em	ployees:
Type of Assessment CASAS	: :	Employees Assessed: 50	:
Class Type: ESL	Hours Weekly: 20	Number of Students: 50	Class Location: Hispanic Center
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: Transportation	
Workplace Instruct	tion: Following direction	ons, English speaking a	nd writing skills
its employees. They	Comments: Case Farmy highly encourage their to offer to o	r employees to attend E	DL classes and

College: Wayne Community (College		
Company Name: Wayne Opportunity Center		Total Number of Employees: 60	
Type of Assessment: CASAS		Employees Assessed: 25	
Class Type: CED and ABE	Hours Weekly: 6	Number of Students: 25	Class Location: On-site
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	
Workplace Instruction and sequencing	on: Counting, measuri	ng, sorting, writing fol	lowing instructions,
Other Activities Or C	Comments: None		

Type of Assessment: None Class Type: None Hours Weekly: O Thous Released From Work to Attend Class Weekly: O Workplace Instruction: None Employees Assessed: O O Class Location: None Other Incentives: None Other Incentives: None Other Activities Or Comments: None	Company Name: None	Company Name: None		f Employees:
None None		nt:		ssed:
From Work to Attend Class Weekly: O Workplace Instruction: None		•	Students:	
Workplace Instruction: None	From Work to Attend Class	Paid to Attend Class After Work		L ;:
	0	0		
Other Activities Or Comments: None	Workplace Instruc	ction: None		
	Other Activities O	r Comments: None		

Type of Assessment: None Class Type: None Hours Weekly: O Thous Released From Work to Attend Class Weekly: O Workplace Instruction: None Employees Assessed: O Class Location: None Other Incentives: None Other Incentives: None Other Activities Or Comments: None	Company Name: None		Total Number of 0	f Employees:
None None O		nt:	_ •	ssed:
From Work to Attend Class Weekly: O Workplace Instruction: None		•	Students:	
Workplace Instruction: None	From Work to Attend Class	Paid to Attend Class After Work);
	0	0		
Other Activities Or Comments: None	Workplace Instruc	ction: None		
	Other Activities O	r Comments: None		

Company Name: Wilson Medical Ce	enter	Total Number of E 1275	Employees:
Type of Assessmen TABE	t:	Employees Assesse 51	ed:
Class Type: GED	Hours Weekly: 4	Number of Students: 51	Class Location: Bell Pittman Library
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:		provided refreshments al will be a plus on their
Workplace Instruc	tion: None		
Other Activities Or also.	r Comments: The hospi	ital also opened the cl	ass to family members

College: Wilson Technical C	Community College		
Company Name: Stephenson Milwork Co. Inc		Total Number of Em	ployees:
Type of Assessment: CASAS		Employees Assessed: 20	
Class Type: ESL	Hours Weekly: 2	Number of Students: 20	Class Location: Company's Training Room
Hours Released From Work to Attend Class Weekly:	Hours Employees Paid to Attend Class After Work Weekly:	Other Incentives: None	1
Workplace Instruc	tion: None		
Other Activities Or	Comments: None		

College: Wilson Technical Community College			
Company Name:		Total Number of Employees:	
		_ ~	
Carolina Cabinet		130	
Type of Assessment:		Employees Assessed:	
CASAS		21	
CADAD			
Class Type:	Hours Weekly:	Number of	Class Location:
ESL	4.5	Students:	Company's
ESE	1.5		_ v
		21	Training Room
Hours Released	Hours Employees	Other Incentives:	
		Other meentives.	
From Work to	Paid to Attend		
Attend Class	Class After Work		
Weekly:	Weekly:		
v			
3	0		
3	ľ		
TT7 1 1 T ()	<u> </u>		• • • •
Workplace Instruction: Employees were to improve in their on the job communication			
skills (speaking and understanding directions).			
Other Activities Or Comments: The company had originally planned to continue with			
the classes, but a buyout of the company forced a delay in the program.			