

Montgomery Coalition for Adult English Literacy

FY15 FINAL REPORT

Contract #9711000042-AA

INTRODUCTION

MCAEL is a community coalition of public, nonprofit, and business partners that support more than 60+ adult ESOL (English for Speakers of Other Languages) and literacy service programs, 800+ instructors and staff, and over 20,000 adult learners. Together, the coalition works to strengthen the community by helping adults gain the English literacy skills needed to reach their potential as parents, workers and community members.

In July 2014, the Montgomery Coalition for Adult English Literacy (MCAEL) was awarded an extension of Contract #9711000042 "to continue to promote English literacy, leverage private and public dollars for Adult English as a Second Language (ESL) services, and assist ESL providers in building their capacity to increase the quality of ESL services they provide." Under this contract, MCAEL allocates and manages grant funding to support direct services, through special authorization by the Montgomery County Council. In addition to providing direct financial resources, MCAEL is dedicated to strengthening the county-wide adult English literacy network with resources, training, collaborations and advocacy to support a thriving community and an optimal workforce.

MCAEL has recently grown to a staff of five people: an Executive Director (FT), ESOL Program and Instructional Manager (PT), ESOL Program and Instructional Coordinator (FT), Communications and Outreach Coordinator (PT) and Program and Administrative Assistant (PT). Additionally, MCAEL continues to maintain the services it provides through the dedication of board members and a dedicated cohort of volunteers.

MCAEL PROGRAM ACTIVITIES AND ACCOMPLISHMENTS

Throughout FY15, MCAEL undertook the following activities in line with the general purpose of the funding and the specific Scope of Services identified in Section II of the contract, with the following results:

- 1. Maintain a database of ESL providers, teachers, advocates and advocacy groups that serve the residents in Montgomery County or could be of benefit to ESL providers that serve Montgomery County residents.
 - Conducted annual revision of provider programs database via survey, emails and individual follow- up calls contacted over 60 ESOL programs/sent emails to 150+ provider staff. Collected information through 26 data
 points (e.g. name, location, time/day of classes, and #of volunteers).
 - Staff and board continued to build a network of advocates, providers and instructors by promoting literacy through various public fora, individual meetings and local media appearances. Attended 50+ events around Montgomery County and Greater DC area including those in the following list.
 - ★ Committee for Montgomery Legislative Breakfast & monthly meetings
 - → Bethesda Chevy Chase Chamber of Commerce Events
 & Economic Development Committee Meetings)
 - Montgomery County Chamber of Commerce Public Safety Awards
 - → Interfaith Works Companies Caring Breakfast
 - Montgomery Moving Forward Steering Committee Meetings
 - Montgomery County Chamber of Commerce Business Awards Dinner and Public Safety Luncheon
 - Community Foundation Funders Roundtable and Anniversary Celebration
 - **→** IMPACT Now
 - ★ County Executive's Inauguration and Ball
 - → Non-Profit Village Awards Breakfast

- → Down County Network Meetings
- → MontgomeryWorks Partners Meetings
- National Coalition for Literacy Public Policy Annual Meeting
- Leadership Montgomery Homecoming and Celebration, and events throughout the year
- Montgomery County Public Schools
 Prekindergarten/Head Start Programs Annual
 Community Providers' Collaboration Forum and
 Parent Outreach Open House
- MAACCE (Maryland Association for Adult Community and Continuing Education) Board Meetings and Annual Conference
- → Montgomery County Week in Review (2x)
- ★ Comcast Newsmakers (2x) Gaithersburg Coalition Provider Meetings & City Nonprofit Focus Group

- Met with and continue to partner with other nonprofit organizations and government locally, regionally and nationally including:
 - Academy of Hope
 - COABE (Commission on Adult Basic Ed)
 - Collaboration Council for Children, Youth and Families
 - College Tracks Montgomery County
 - Gilchrist Center/Office of Community Partnerships
 - Ethiopian Community Development Council,
 - Interfaith Works
 - LINCS (Literacy Information and Communication System) Region I Professional Development Center for Adult Educators funded by the U.S.
 Department of Education
 - Lutheran Social Services
 - MAACCE (Maryland Association for Adult Community and Continuing Education)
 - Montgomery County Health and Human Services

- Montgomery College
- Montgomery College Foundation
- Montgomery County Public Libraries
- Montgomery County Public Schools
- Mosaica
- NCL (The National Coalition for Literacy)
- Nonprofit Montgomery/ Nonprofit Roundtable
- Nonprofit Village
- Pre-Release Center, Montgomery County
 Department of Corrections and Rehabilitation.
- ProLiteracy
- WATESOL (Washington, D.C. Area Teaching English to Speakers of Other Languages Association) and TESOL (international)
- World Education

MCAEL in the Community

- Executive Director serves on Leadership Committee for Montgomery Moving Forward
- Executive Director elected to Committee for Montgomery Board and Secretary position on the executive committee
- Director of Programs and Services served as President of the board of MAACCE (Maryland Association for Adult Community and Continuing Education) and on editorial board of The Change Agent, an adult education newspaper for social justice, which is written by adult learners across the United States.
- Met with MCPL and LCMC to explore in more depth the partnership between the libraries and MCAEL. Working
 on updating libraries English literacy collection as well as access to computers in a group setting for ESOL
 classes.
- MCAEL staff presented at: Maryland Association for Adult Community and Continuing Education "Introducing MCAEL's Technology Toolkit for the classroom."
- MCAEL Executive Director attended Linkages to Learning Graduation in June 2015.
- MCAEL Manager of Programs and Instruction attended and spoke at the ESOL awards and recognition ceremony of Seneca Community Church and attended the graduation ceremony for Community Ministries of Rockville.
- Met with and continue to partner with other nonprofit organizations and governments locally, regionally and nationally including, but not limited to:
 - Corporate Volunteer Council
 - Gaithersburg Coalition Meetings
 - MAACCE Spring Conference with local OneStop & Montgomery College in panel "Helping Learners make the transition: GED, Citizenship, the Workplace and the Community - a breakdown on what they need to succeed"
- MCAEL interviewed by Brookings Institute and mentioned in research paper on the limited English proficiency workforce.

2. Provide notice of funding and grants opportunities, national and state policy issues, best practices and professional development by e-mail alerts to County ESL providers. The contractor must provide at least one such notice per week.

Communications:

- Circulated 77 electronic e-announcements (July-June) to 174 provider staff and 730 instructors (exceeding contract requirement of one per week). Communicated with an additional 1,660 individuals through the MCAEL community e-list. Announcements contained information on resources & opportunities including but not limited to:
- Total individuals touched by e-mail equals 2,500+ individuals on a monthly basis.
- Engaged providers and community members in statewide MAACCE postcard campaign to governor in support of funding for adult workforce funding and via social media for National Adult Education & Family Literacy Week.
- Printed 30 posters that are displayed in each of the Montgomery County Public Libraries as well in the County's Executive Office Building.
- Expanded MCAEL's role as a communication hub by utilizing Facebook and Twitter to disseminate information & connect community. Increased Facebook likes from 258 in FY14 to 332 in FY15; Increased MCAEL's Twitter followers to 416.

Announcements contained information on resources & opportunities including but not limited to:

- Professional development trainings/ conferencesDonated supplies/books o membership (local, regional & national)
- MCAEL meetings and workshops
- Community meetings (e.g. Down County) Providers, Workforce Mtgs)
- Awards and stipends and additional funding opportunities for instructors
- organizations (local & national)
- Current research, ESOL best practices/teaching tools
- information on current issues GED© & NCL/ Programme for the International Assessment of Adult Competencies (PIAAC)
- 3. Administer grants to providers of adult English literacy services, with the purpose of supporting existing activities, expanding activities, and improving the capacity of providers to deliver high-quality services.
 - For FY15, MCAEL awarded \$910,000 in County grants. The funding supported 18 organizations and 22 programs. Awards are for Literacy Access Grants and Program Grants). Attachment 1: Grantee Award List for FY15.
 - ESOL Enrollments: 2,400 learners fall (Sept December) via grantee programs (an increase of 700 learners from the same period in FY 14) and 1,956 in the spring (Jan-June), for a total of 4356 learners. Thousands of additional learners were supported in non-funded programs through the larger coalition network & supported by MCAEL's services (trainings and technical assistance etc.).
 - During the spring of 2015, MCAEL provided technical assistance to 7 grant applicants in general grant writing and providing focused application information in preparation for the FY 16 grant cycle.
 - Grants Management FY15: MCAEL publicized County support for literacy; worked with grantees to develop Letters of Agreement; collected and collated reports and data from grantees at midyear; provided technical assistance to grantees on a one-on-one basis; submitted invoices and reports to County. See Attachment 2: **Grantee Program Highlights**
 - Capacity/Quality FY15: 26 program staff participated in a half-day retreat that centered on networking, improving program quality, and data clarity. Programs were provided with binders that included MCAEL program management materials and TESOL Standards books to assist in management of program.

- Capacity/Quality FY15: MCAEL program grantees continued to do peer evaluations as stated in FY14. Grantees
 used the rubric created, based on the TESOL Standards, to visit one another's program and provide constructive
 feedback to one another and share best practices (the first such experience for many programs). 100% of
 grantees are working toward improving the quality of the programs. Attachment 2: Grantee Program Highlights
- MCAEL provided one-on-one technical assistance by meeting, in person, and/or by phone with program
 managers and other staff of The Literacy Council of Montgomery County, MCPS Linkages to Learning Program,
 Seneca Community Church, Chinese Culture and Community Service Center, Briggs Center, First Baptist
 Gaithersburg, Episcopal Church of the Ascension, and Adventist Community Services of Greater Washington.
- Grants Management FY16: Facilitated FY16 grants process (January June 2015) which included recruitment of
 new panel members, panel orientation, optional draft review of applications by MCAEL staff, collection of grant
 applications, distribution of grant applications to panel, coordination of interviews of applicants, one-to-one
 support for panel members, facilitation of full-day grants panel meeting, coordination of MCAEL board approval,
 grant award notification, and publicity for grants distributed by MCAEL and funded through Montgomery County
 Government. For FY16, 22 programs at 17 organizations will be funded.
- 4. Conduct an Outcomes Project that measures the quality and effectiveness of ESL service delivery. Grantees/Providers receiving funds from MCAEL must submit demographic and performance data to MCAEL as a condition of their funding. MCAEL must ensure that Grantees/Providers comply with the established reporting requirements and all reporting deadlines.

Action Research Project

MCAEL started a pilot Action Research Project in collaboration with MCPS Linkages to Learning. A cohort of
instructors participated in the three month project. Eight Linkages instructors went through a basic teacher
training, focused on the implementation of instructional strategies. The aim of the project was to include
classroom application of concepts learned in a Professional Development workshop and sustain the effect of the
training, hence increasing the return of investment on workshops. Instructors applied strategies in their
classrooms, discussed obstacles and issues followed up by continued implementation. These instructors are now
experts and are teaching their peers how to implement these strategies.

Instructor Observation Project

- MCAEL recruited ten highly qualified instructor observers and invited providers to participate in MCAEL's
 Instructor Observation Project." During the months of April and May 2015, 40 instructors were observed in 10 programs. Findings were presented during the June Provider Meeting.
 - MCAEL will continue to work on capitalization of strengths and remediation of weaknesses observed through targeted professional development, peer coaching and technical assistance. The FY16 Professional Development schedule incorporates sessions that address weaknesses observed.
- MCAEL worked with providers and other stakeholders to identify outcomes of services provided as well as gaps where outcomes could not, as yet, be determined. The following activities encompass the outcomes project:
 - Collected demographic and enrollment data from 100% of FY15 grantees. Class and Learner Data in process of being analyzed – to be published in summer/fall 2015.

- 5. Offer 10 meetings per year for the 50 active ESL providers (non-profit and for-profit, large and small, secular and faith-based) already in the Coalition and others as they are identified. These meetings are required for grantees/providers receiving funds from MCAEL. Meetings will offer all MCAEL grantees/providers the opportunity to share information; work collectively on issues facing the teaching and funding of ESL; leverage their combined resources for increased funding and more effective delivery of ESL services, as well as better purchasing power.
 - Hosted 10 daytime meetings/workshops and 15 evening/weekend workshops (12 open to all program staff and
 instructors and 1 specific to an organization) in order to help instructors and providers to network, collaborate
 and share resources and research-based practices. MCAEL provided a total of 63 hours of comprehensive
 professional development.

Provider Workshop Topics included:

- Assessing Success for your Program and the Learners
- Learner Intake, Registration and Orientation
- Peer Review Visits/Outcomes
- Classroom Observation Project
- RFP Provider Meeting
- Deferred Action for Parental Accountability (DAPA)

- Deferred Action for Childhood Arrivals (DACA)
- Outreach Ideas, Strategies and Materials including Technology
- Senior Citizens Workgroup
- Annual Meeting This was the first time MCAEL brought provider representatives together with MCAEL board members to discuss priorities, opportunities and challenges.

Instructor Workshop Topics included:

- More Learning, Less Teaching (Sept & Jan)
- More Learning, Less Teaching (MCPS Linkages to Learning)
- Managing the Mayhem of a Multilevel Classroom
- Effective Practices in the Low Literacy Classroom
- Perfecting the Practical Portfolio: Teaching Writing Skills through the Use of Portfolios
- Teaching Reading through Questioning Strategies
- Exploring the Art of Speaking and Communicating Pronunciation, Include it in every Class
- Teaching Listening for Real-World Needs
- 4 Skills of the Classroom
- Activities in Formative Assessments (9X3=27+36=63)
- Fun with Grammar
- Assessment Training (Briggs Center)
- Instructor Workshop (Gilchrist)

Professional Development:

- a. Through these workshops and meetings, MCAEL served/connected 200 unique individuals (staff and instructors) within 39 organizations.
- b. Provider meetings/workshops scored 89% for "This meeting was helpful" and 90% for "This meeting was a good use of my time."
- c. 58 staff/instructors attended a MCAEL workshop for the first time.
- d. Leveraged connections to course instructors including national and local teaching staff and experts from Montgomery College, University of Maryland, Literacy Council of Montgomery County, Prince George's Community College, Anne Arundel Community College, Carlos Rosario International Public Charter School and American Institute for Research (AIR) in order to conduct relevant, timely and quality professional development. Workshops scored an overall 92.2% rating for "I will use material from this training in the Adult ESOL classes I teach." Instructor rating: 93.5% (Outstanding/Very Good).
- e. Held Instructor Advisory Group and Provider Advisory Group meetings one for each in July and January. Advisory groups assist MCAEL staff with reviewing compiled data to ensure programming remains useful, relevant, and a productive use of time for attendees. Groups also work to determine how to best support programs in achieving quality programming and measurable outcomes utilizing research-based practices. In collaboration with the Advisory Groups priorities are set to work on for the upcoming semester.

- 6. Provide information to the community and students seeking ESL and information resources through an electronically available Provider Directory listing ESL Providers in Montgomery County and their services, available on MCAEL's website. This website must also contain MCAEL's grant Requests for Proposals (RFPs) and links to other adult ESOL resources, such as advocacy, training, and other professional development and capacity building resources.
 - Published revised searchable online version of Provider Directory, listing local adult English literacy service providers and enabling searches by organization, level and location.
 - MCAEL printed and distributed 10,000 copies of the Provider Directory. Directories reached at least 154 organizations directly and another 250 via 15+ events in the County. Directories were distributed across the County through ESOL providers, other nonprofit organizations, businesses and MCAEL's community mailing list. Print directories continue to assist individuals with finding initial classes and transitioning to other programs.
 - Continued to update website and shared over 60 news, jobs and data postings to the website. From July 2014-June 2015, 8,061 individuals visited the MCAEL website (59.5% new visitors & 40.5% returning visitors). The total users show an increase of 29%. The "directory", "homepage", "find a job/volunteer" and the "training & events" pages continue to be the most visited. Followed up by the grants page.
 - Served as a "hotline" for ESOL questions in the County. Answered calls/emails from individuals interested in literacy services for themselves or acquaintances as well as calls from volunteers interested in the field of ESOL (avg. 2 per week). Additionally, continued to connect individuals to services through partnerships with the PTAs, employers, and other civic organizations.
 - Published Technology Toolkit a comprehensive tool to assist instructors in the classroom This 15 chapter tool can be used by all instructors, whether or not they are technology experts or novices. MCAEL will start offering trainings on using the tool kit in FY16.
 - Published comprehensive brochure of upcoming MCAEL Professional Development events.
 - Supported providers with access to annual information/data to use in their fundraising grants. Created dashboards for MCAEL and providers to utilize for advocacy and fundraising purposes.

See Data Book: http://mcael.org/uploads/file/MCAEL Databook 1 2015 v7 MBformat.pdf

1. Additional programs and support services offered through funding leveraged by MCAEL:

- Leveraged a \$3,025 donation from the Montgomery College Foundation with over \$1000 from the MCAEL Dr.
 Deborah Bhattacharya Professional Development Fund to provide funding for 11 instructors/staff to continue
 their professional development at the Montgomery College TESOL Training Institute. Also provided funds for 4
 instructor/program staff to attend local conferences.
- Distributed MCAEL's Teacher Toolkit, which was released in FY11 through support from the County. MCAEL
 continues to work on developing a Program Management Toolkit.
- Served as a consultant for organizations interested in starting new ESOL programs including Montgomery County
 Public Schools in Gaithersburg, Covenant Life Church, and Church of the Ascension who as a result became a
 new grantee for FY16.
- MCAEL continues to populate its in-house library with ESOL books which are donated by
 instructors/organizations and the publishers. The library enables instructors and providers to access books and
 other multimedia materials that can be used in their classes. MCAEL is also building an online library for
 instructors and provider staff.

2. MCAEL's adherence to general nonprofit best practice activities:

- MCAEL provided board orientation to 3 new board members
- Started implementation of MCAEL's Strategic Plan 2015-2017
- Organized the second annual "MCAEL Grown-Up Spelling Bee for Literacy" schedule for March 5, 2015. (Unfortunately, the event was cancelled due to snow). This is an annual fundraising event for which there were corporate/foundation sponsors. Six teams were scheduled to compete, and over 200 participants were expected from the coalition, government, business and other community supporters.
- Executive Director and Director of Programs & Service participated in Advocacy Evaluation Institute with Mosaica and Alliance for Justice to assess MCAEL's current advocacy planning and capacity, and set groundwork for developing additional community outreach and advocacy. Completed annual audit and was provided with an unqualified opinion by Saggar and Rosenberg.
- Financials: MCAEL continues to build on a solid foundation of board governance and over this past year
 enhanced the financial reporting to the Board to include budget comparisons to the past 2 fiscal years, as well as
 monthly reports that show actuals v. budget to date in additional detail. MCAEL also revised the organization's
 reserves policy.
- Continued website maintenance and design for maximum functionality. Created a monthly newsletter schedule for organization, provider and community updates in addition to instructor and learner highlights.
- MCAEL continues to leverage additional foundation grant funds through The Morris and Gwendolyn Cafritz Foundation, and the Montgomery College Foundation.
- In FY15, MCAEL has also been leveraging funds through an increasing base of individual donors. Held an annual fundraising campaign in December. 100% of the board donated to MCAEL in 2014.
- Continued to improve donor database: Salesforce for nonprofits. Integrated iContact within database platform for improved tracking of communication with constituents.
- Executive Director, in collaboration with MCAEL staff and board, connected with several key people at the Montgomery County Government. Meetings conducted with County Executive Leggett and Special Assistant Chuck Short, individual County Council members, and presented to the Education Committee.
- Continued to leverage resources with local, regional and national businesses including:
 - ❖ EagleBank
 - M&T Bank
 - Saggar and Rosenberg
 - Comcast
 - ❖ Holy Cross Health
 - Johns Hopkins
 - Social and Scientific Systems
 - Washington Gas
 - Lee Development Group

- Adventist Healthcare Inc.
- Montgomery College
- Montgomery County Dept. of Econ. Development
- Lerch Early & Brewer
- Burness Communications
- Universities at Shady Grove
- PEPCO

PURPOSE

In partnership with Montgomery County Government, MCAEL offers grant resources to support adult English literacy programs. The objective of MCAEL's grants program is to increase the availability of adult English literacy services offered to diverse populations and to improve the quality of those services in Montgomery County. MCAEL thanks the Montgomery County Government for supporting literacy.

For FY2015, funding was made available to support Adult English Literacy Programs in Montgomery County in order to increase, and improve delivery of adult English literacy services to Montgomery County residents and workers.

In addition, MCAEL offered Literacy Access Grants to support a drop in class and/or classes with under 120 hours per year in order to: (1) access and leverage ongoing/new partnerships and resources; (2) create access to English classes for underserved populations; and (3) develop access points to link individuals to the larger ESOL system that exists in Montgomery County. Eligible organizations must be or partner with a non-profit, 501(c) (3) or have a similar designation from the U.S. Internal Revenue Service organization. For more information, please see the RFPs on MCAEL's website: http://www.mcael.org/grants.

Adventist Community Services of Greater Washington ESOL Program (Literacy Access Grant)

To support an English program for limited English proficient residents of Silver Spring/Takoma Park in order to enable unemployed or underemployed individuals and families the opportunity to gain the skills necessary to grow and become self-sufficient \$5,900

Ana A. Brito Foundation Inc.(formerly Epworth United Methodist Church) Language and Computer Program (Literacy Access Grant)

To support efforts by non-English speaking immigrants to adapt to their new environment and empower them to lead productive lives as Montgomery County residents

\$11,250

Briggs Center for Faith and Action

English as a Second Language (Literacy Access Grant)

To support a program offering English classes at no cost to a diverse population of learners in the greater Bethesda area \$5,300

CASA de Maryland, Inc.

Evening ESOL Program

To support an evening ESOL program focused on improving participants' listening, speaking, reading, and writing skills, so adult learners may become more financially independent, increase their employability, better integrate into American society, and achieve their personal goals

\$174,750

Published by MCAEL 6.11.2013

CASA de Maryland, Inc.

Workforce ESOL Program - Shady Grove (Literacy Access Grant)

To support the operation of drop-in English classes at the Welcome Center in Shady Grove, so adult learners can learn English and improve their employment prospects and increase their earnings

\$10.650

CASA de Maryland, Inc.

Workforce ESOL Program - Silver Spring (Literacy Access Grant)

To support the operation of drop-in English classes at the Welcome Center in Silver Spring, so adult learners can learn English and improve their employment prospects and increase their earnings

\$10,650

CASA de Maryland, Inc.

Workforce ESOL Program – Wheaton (Literacy Access Grant)

To support the operation of drop-in English classes at the Welcome Center in Wheaton, so adult learners can learn English and improve their employment prospects and increase their earnings \$10,650

Catholic Charities of the Archdiocese of Washington, Inc. (Spanish Catholic Center) **ESOL Program w/Family Literacy Component**

To support an ESOL program with a family literacy component, located in Gaithersburg, focused on increasing the language and literacy skills for low-income, limited English proficient members of the Hispanic community and other immigrant communities in Montgomery County \$82,000

TIMELINE: FY15 GRANT PROCESS

February 4 th	MCAEL issues RFP
February 5 th	MCAEL RFP workshop
March	Optional MCAEL staff reviews of
	applicants' draft proposals
April 15 th	Final submissions due
May 14 th /16 th	Applicant Interviews
May 30 th	Panel convenes, reviews grants
	and makes recommendations
June 2014	MCAEL Board final approval
June 2014	Final grant awards announced
June 2014	Staff available for debriefings

OUTREACH

MCAEL conducted targeted outreach to ensure a wide circulation to all Montgomery County adult literacy and ESOL providers through MCAEL's provider list and local non-profit and government networks.

TOTAL REQUESTS RECEIVED

19 organizations, 23 programs and over \$1,000,000 in requests

TOTAL AWARDS

\$910,000 in grants awarded to support 18 organizations and 22 programs

Page 2 Published by MCAEL 6.11.2013

Chinese Culture & Community Service Center

Adult English Literacy Program (Literacy Access Grant)

To support an ESOL program for Chinese Americans and other county residents focused on assisting seniors in overcoming the English language barrier in order to become active participants and contributors to the community \$9,419

Community Ministries of Rockville

Language Outreach Program

To support an ESOL and literacy program for limited English speaking, low-income, adult residents of Rockville and Montgomery County focused on helping immigrants better assimilate into American culture and improve the quality of their lives \$106,302

Family Services Inc. (formerly MHA)

Family Discovery Center (formerly Families Foremost Center) – Adult English Literacy Classes

To support an ESOL program for low-income Montgomery County parents with young children (birth-4) in order to support parents in learning English, completing their educational goals and strengthening parent-child bonds, so the parents can become more self-sufficient and better support their children \$27,300

George B. Thomas, Sr. Learning Academy

Watkins Mill Saturday School Adult Literacy Classes (Literacy Access Grant)

To support an ESOL program offering a network of family-friendly adult English literacy classes at George B. Thomas Learning Academy Saturday School Program on the weekends in order to increase parents'/school engagement and a parent's ability to support their children's academic success \$9,293

IMPACT Silver Spring

English Learning Circles – Wheaton and Long Branch (Literacy Access Grant)

To support English literacy classes focused on empowering low-income adults of diverse immigrant backgrounds while creating sustainable place-based support networks to improve their quality of life

\$11,688

Page 3 Published by MCAEL 6.11.2013

Jewish Community Center of Greater Washington

Gateways ESOL Classes (Literacy Access Grant)

To support ESOL classes to a primarily Russian-speaking senior population in Montgomery County in order to assist them with their transition to life in America by helping them become more active, engaged and responsible citizens \$4,140

Korean-American Senior Citizens Association, Inc.

English Program (Literacy Access Grant)

To support an ESOL program for first generation Korean seniors in order to help them become more self-reliant and contributing members of their local communities

\$8,600

Literacy Council of Montgomery County, Maryland, Inc.

ESL Class Program

To support an ESL program, offering classes throughout the county with an expansion in the Gaithersburg area, for Montgomery County adult residents and workers who wish to develop functional English literacy skills, so they can get/retain jobs, secure better jobs, assist their children's education, become educated consumers, become more active members of the community, and improve the quality of their lives \$149,393

Literacy Council of Montgomery County, Maryland, Inc.

Family Literacy Access Classes Through English for Daily Living (Literacy Access Grant)

To support family English literacy classes for parents focused on improving their language skills while also engaging the entire family in order to increase the amount of reading parents do with children and provide a path for parental involvement in the school and their children's lives. \$10,630

Page 4 Published by MCAEL 6.11.2013

Montgomery County Public Schools Education Foundation, Inc.

Linkages to Learning Adult English Literacy Program

To support an ESOL program offering a network of family-friendly adult English literacy classes in high needs MCPS schools during the week in order to increase parents'/school engagement and a parent's ability to support their children's academic success \$205,593

Muslim Community Center

English Language Program (Literacy Access Grant)

To support ESOL classes that will enable adult learners who are members of the Muslim faith community and those of other faiths to learn English more proficiently in order to gain knowledge and self-confidence, so they can be more independent in their daily lives \$3.550

Rockville Seniors, Inc.

Rockville Senior Center English Program

To support an English program developed to help immigrants over age 60 learn practical speaking, listening, reading, and writing English skills that will enable learners to function more independently in the community \$34,860

Seneca Creek Community Church

Seneca Creek Community Church ESOL Program (Literacy Access Grant)

To support English conversation classes to adults focused on improving English proficiency as part of the Seneca Creek Community Church community outreach efforts in the Gaithersburg area \$6,200

Workforce Solutions Group of Montgomery County, Inc.

Workplace English for Employment (Literacy Access Grant)

To support an ESOL program that provides English language instruction focusing on employment vocabulary, job searches and resume-building in order to support Montgomery County language learners in finding employment opportunities and applying to jobs

\$11,882

Published by MCAEL 6.11.2013