[image: image1.png].‘ nghﬂl‘ Education Resource Genter
-t\

BagBAA

The Boston Higher Education Resource Center ESOL Program’s

Orientation and Intake Process

Roles:
Program Coordinator:
conducts all interviews and testing, facilitates orientation.

Volunteers:

set up interview times, act as welcome greeters at intake days, act as

assistant facilitators at New Student Orientation.

Step 1: The adult learner calls or comes to the HERC office
· Adult learner receives basic information about the classes and asks questions they may have.

· Adult learner sets up an individual intake appointment with the Program Coordinator. (morning and evening blocks available).

Step 2: Individual Intake Appointment
· Volunteer greeters (current or previous students) welcome potential students and hand them bilingual registration forms, the class schedule, and the student expectations sheet. Potential students fill out the registration form (with the help of volunteers when necessary).

- Registration form contains basic personal information, educational background information, and a goals checklist.

· Potential students meet with the Program Coordinator:
- Talk about general program information and commitment.

- Review registration form together

- Discuss students’ goals and questions, the educational/career counseling role of the Program Coordinator

- Oral diagnostic test (HERC-created)

· Potential students complete written test (HERC-created)
Step 3: Notice of Program Acceptance
· Postcard mailing

Step 4: Group Orientation

· All new students attend an evening orientation (see New Student Orientation Outline).

Boston HERC ESOL Program

New Student Orientation Outline
Objectives:

· To familiarize new students with the basics of the Boston HERC ESOL program
· To make students feel welcome and aware that they are contributors/active participants in our program
· To encourage new students and instill in them an enthusiasm for perseverance
· To help students identify potential obstacles/challenges to participation and develop strategies for overcoming those
· To make Boston HERC’s expectations of students clear
· To review basic study skills which will help students succeed in our program
Agenda: (The whole evening will be conducted bilingually).

PART I: INTRODUCTION

6:00-6:15
Check-in /Snacks (slide show playing with pics and music)
6:10-6:25
Welcome (really quick) and icebreaker.
6:25-6:35
Rally—Welcome/What is the point of this evening?
1. Introduction to HERC: quick overview of programs

2. Share evening’s objectives with students (written on flip chart)

PART II: ENCOURAGEMENT

6:30-7:00 Encouragement
1. Interview with returning student #1: (Goal achieved)

 Introduce yourself and tell us how long you’ve been studying here.

 What is something you’ve achieved as a result of this program? How did you do it?

 Do you have advice for the other students?

2. Individual Activity: Motivational goals: Students have talked about their goals in their intake interviews. Students write/draw their name and a goal they have. Talk about the faith-based aspect of our program and pray for these goals (faith is a big part of most of our students’ lives).

3. Whole Group Activity: Flipchart Brainstorm: Review of other support services.

4. Explanation: Now, we really value your ideas, feedback, etc. This is YOUR program. Let us know what you think—they’ll be structured opportunities but also talk to your teacher at any point in time.

PART II: COMMITMENT

7:00-7:30: Commitment and Overcoming Obstacles/Logistics

1. Small Group Activity (with Facilitators taking notes): Answer these two questions together: 5-10 minutes.

What does it mean to be a responsible and committed student?

Why is this important? (Brainstorm and discuss as a whole group).

2. Interview with returning student #2: (Obstacle overcome)

Introduce yourself and tell us how long you’ve been studying here.

What is an example of something that you have achieved?

What was an obstacle to your studies and how did you overcome it?

How have you seen the benefits/rewards of your perseverance?

3. Explanation: Student Expectations. Classroom Ground Rules. Student binder: calendar (dates, expectations, this is to bring every class, continue adding information and activities that your teacher gives to you).

7:30-7:40: BREAK

PART III: STUDY SKILLS

7:40-8:30: Study Skills Session (Whole group: Use powerpoint presentation).

Interview with Student #3: (Someone who can testify to importance of creating a study plan or discipline or using multiple intelligences).

How long have you been studying English? How long have you been here?

What advice do you have for students studying?

