

BEST PRACTICES: INTENSIVE ENGLISH PROGRAM (IEP) SPECIAL GROUPS

PRESENTERS:

Anna Potter & Kate Kirk,

Georgia Tech Language Institute

February 5, 2016

CREATING THE NEXT

ABOUT GTLI - CONTEXT

- Housed within Georgia Tech Professional Education
- Non-credit
- Variety of Program Types and Lengths
 - Special Groups (integrated or not)

OUTLINE OF TODAY'S PRESENTATION

How to Obtain a Special Group

How to Manage Special Groups

Review Three Types of Special Groups

THE FOUR PILLARS OF SPECIAL GROUPS

HOW DO YOU FIND SPECIAL GROUPS?

- Proactive
- Know the Types
- University Connection
- Website Info

TO DO OR NOT TO DO?

- Fit
- Impact
- Enrollment
- Diversity
- Relationship
- Expertise
- Capacity
- ROI

INITIAL NEEDS ANALYSIS CHECKLIST

- When?
- How long?
- How many?
- Who are they?
- What are their goals?
- Is student services support needed?

*"The facts, Ma'am.
Just the facts."*

ASSEMBLE THE PLANNING TEAM

BEST PRACTICES – INTERNAL COMMUNICATION

- Defining roles within your organization
- Preparing information for students
- Keeping up with all the details
 - Checklist

THE NITTY GRITTY – POINT OF CONTACT

- Serves as liaison between institution and sponsor
- Usually an administrator
- Project Manager
- Follows up with internal stakeholders

BEST PRACTICES – EXTERNAL COMMUNICATION

- **Who** is going to communicate on both sides?
- **What** needs to be communicated?
- **When** does the sponsor want to receive communication?
- **How** does the sponsor want to receive communication?

BEST PRACTICES – EXTERNAL COMMUNICATION

Menu of Services

Housing

Curriculum

Activities

Example – Housing Menu

1. On-Campus Dormitory
2. Off-Campus/Private Dormitory
3. Hotel
4. Homestay

THE NITTY GRITTY - BUSINESS OPERATIONS

- Program Negotiations
- Statement of Agreement
- Budget & Invoicing
- Staffing Plan
- Schedule

THE NITTY GRITTY – CURRICULUM

- Proficiency Assessment Plan
- Determination of total instructional time
- Course Selection/Development of Course Descriptions
- Assessment Guidelines
- Syllabi with Learning Outcomes
- Materials Development

THE NITTY GRITTY - REGISTRATION

- Application Process & Acceptance Documents
- Medical Requirements
- Immigration Considerations

THE NITTY GRITTY - STUDENT SERVICES

- Orientation
 - Pre-Arrival
 - On-Site
- Transportation
- Student Activity Coordination
- Housing & Meal Planning
- Personal Advising (24/7 Availability)

COMMUNICATE WITH THE PLANNING TEAM – PROBLEMS?

STAY FLEXIBLE

**KEEP
CALM
AND
STAY
POSITIVE**

© 2012 Keep-Calm-Studio.com

FROM INQUIRY TO ARRIVAL: AN IDEAL TIMELINE OF PROCESSES

TIMELINE VS. STRESS

IT'S GO TIME!— POINT OF CONTACT

- Responds to general inquiries
- Forwards to specialist for follow-up
- Troubleshoots

IT'S GO TIME! - BUSINESS OPERATIONS

- Troubleshoots
- Third party billing

IT'S GO TIME! - CURRICULUM

- Last minute class changes
- Communicates any issues with students to POC

IT'S GO TIME! - REGISTRATION

- Payments
- FERPA Waiver/Release Forms
- Immigration Documents
- Course Registration
- SEVIS Registration
- Academic/Attendance Monitoring

IT'S GO TIME! - STUDENT SERVICES

- Personal advising
- Medical needs
- Immunization appointments
- Insurance issues
- Facilitating activities
- Housing/Meals

THE POST-PROGRAM SHUFFLE

- The students have come and gone...now what?
 - Post-Program Reporting
 - What type of reporting does the sponsor require?
 - Program highlights
 - Photos
 - Lessons learned
 - Transcripts

DEBRIEFING – DO YOU REALLY WANT TO DO THIS GROUP AGAIN?

TO DO OR NOT TO DO - REVISITED

- Fit
- Impact
- Enrollment
- Diversity
- Relationship
- Expertise
- Capacity
- ROI

TROUBLESHOOT – THINGS SELDOM GO ACCORDING TO PLAN

- Condensed Timeline
- Last minute additions or cancellations
- Change in plans – On either side
- Third-Party Billing Issues

3 TYPES OF SPECIAL GROUPS

- University-Based
- Government-Sponsored
- Corporate
- Business Operations
- Registration
- Student Services
- Curriculum

UNIVERSITY-BASED

Business Operations

-Checklist

-Invoice & Pay

UNIVERSITY-BASED

Registration

- Group applications received
- I-20s created and checked by sponsor
- No special documents in acceptance packets

UNIVERSITY-BASED

Student Services

- Volunteer, volunteer, volunteer
- Homestays coordinated by sponsor

UNIVERSITY-BASED

Curriculum

- 16-week program
- Integrated within IEP
- Special business focused course

GOVERNMENT-SPONSORED

Business Operations

- Complicated SoA
- Special Invoice Required
- Late Payments

GOVERNMENT-SPONSORED

Registration

- Group applications received
- Regular communication with sponsor
- I-20s and SEVIS fees

GOVERNMENT-SPONSORED

Student Services

- Airport pick-up/drop-off
- Textbooks
- Linens
- Activities
- Housing

GOVERNMENT-SPONSORED

Curriculum

- 8-16 weeks program
- Integrated within IEP
- Special Teaching Methodology course

CORPORATE

Business Operations

- Low maintenance
- Students pay individually

CORPORATE

Registration

- Individual applications
- No special acceptance packet
- Withdrawal form needed if student leaves program early

CORPORATE

Student Services

- Housing on their own
- Activities on their own

CORPORATE

Curriculum

- 4-8 week program
- Integrated within IEP
- Special 1-1 tutoring sessions

SUMMARY OF THE TYPES OF PROGRAMS

- University-Based
- Government-Sponsored
- Corporate

QUESTIONS?

CREATING THE NEXT

THANK YOU!!!

Anna.Potter@pe.gatech.edu

Kathleen.Kirk@pe.gatech.edu

IMAGE SOURCES

- Slide 1: N/A
- Slide 2: Georgia Tech Language Institute Image
- Slide 3: N/A
- Slide 4: <http://prdaveonline.blogspot.com/2012/11/2013-gcy-jwop-day-3-god-who-stoops-49.html>
- Slide 5: <http://rockymountainsnowcats.wikispaces.com/Geography+Scavenger+Hunt>
- Slide 6: <http://premium.pictofigo.com/download.php?id=10>
- Slide 7: <https://smashingonline.wordpress.com/2010/04/30/just-the-facts-maam/>
- Slide 8: Georgia Tech Language Institute Diagram
- Slide 9: <http://psychologyvce.wikispaces.com/>
- Slide 10: <https://bluesyemre.com/2013/04/14/the-evolution-of-performance-management/>
- Slide 11: <http://2012books.lardbucket.org/books/a-primer-on-communication-studies/s01-03-communication-principles.html>
- Slide 12: <https://zh.wikipedia.org/wiki/File:Recycle001.svg>
- Slide 13: <http://www.qwertysqoncepts.com/2007/03/23/viva-commerce-8/>
- Slide 14: <https://lalibreriademerce.wordpress.com/2012/06/01/las-palabras-de-ricardo/>
- Slide 15: http://alearningaday.com/2012_04_01_archive.html
- Slide 16: Georgia Tech Language Institute Image
- Slide 17: Georgia Tech Language Institute Diagram
- Slide 18: http://ttruth3829683.newsvine.com/_news/2012/04/12/11161238-mitt-gumby-the-most-flexible-president-ever?lite & <http://www.keepcalmstudio.com>
- Slide 19: Georgia Tech Language Institute Table
- Slide 20: Georgia Tech Language Institute Chart
- Slide 21: <http://www.publicdomainpictures.net/view-image.php?image=2698&>
- Slide 22: http://bytheirstrangefruit.blogspot.com/2013/05/listening-well-as-person-of-privilege_20.html
- Slide 23: <http://beyondrms.wikispaces.com/Middle%20School%20Teacher>
- Slide 24: <http://divideetimpera.wikispaces.com/--Neagu+Gabriela->
- Slide 25: <http://iadtcarlrogers.wikispaces.com/Rogarian+Counselling>
- Slide 26: <https://robliano.wordpress.com/2012/04/23/whats-up-the-way-to-success-part-3/>
- Slide 27: Georgia Tech Language Institute Diagram
- Slide 28: <http://premium.pictofigo.com/download.php?id=10>
- Slide 29: <http://www.chefleann.com/>
- Slide 30: <https://pixabay.com/en/building-college-school-university-147920/>; <https://pixabay.com/en/capitol-washington-dc-building-293930/>; <https://openclipart.org/detail/104581/buildings-icon>
- Slide 31: <http://www.publicdomainpictures.net>
- Slide 32: <http://www.publicdomainpictures.net/view-image.php?image=56136&picture=woman-studying-cartoon&large=1>
- Slide 33: <http://www.teachingwithtlc.blogspot.com>
- Slide 34: <http://www.commonswikimedia.org>
- Slide 35: <http://www.usstudiesonline.com>
- Slide 36: <https://operationleakspin.wordpress.com/>
- Slide 37: <http://www.publicdomainpictures.net/view-image.php?image=56137&picture=man-studying-cartoon>
- Slide 38: <http://thinkramki.blogspot.com/>
- Slide 39: https://commons.wikimedia.org/wiki/File:Business_presentation_byVectorOpenStock.jpg
- Slide 40: <http://vrossello.16mb.com/2012/11/unmundogobernadopormujeres>
- Slide 41: <http://www.publicdomainpictures.net/view-image.php?image=57465&picture=business-people-group&large=1>
- Slide 42: <https://twowritingteachers.wordpress.com/2014/08/21/there-are-more-ways-than-one-to-teach-a-minilesson/>
- Slide 43: <https://boletinboces.wordpress.com/2014/11/04/movilidad-academica-e-internacionalizacion/>
- Slide 44: <https://pixabay.com/pt/ponte-de-interroga%C3%A9%C3%AAs-194783/>
- Slide 45: <http://carmen-retete.blogspot.com/2012/03/trei-ani-three-years.html>