

LINCS FOR Adult Educators in Career Pathways and Workforce Development

► From the LINCS COMMUNITY

LINCS hosts a Career Pathways group in the community of practice. Discuss topics of interest with your peers, the group moderator, and subject matter experts:

- Workforce preparation activities
- Coordination with education, training, and social service resources in the community
- Program design and Integrated education and training
- Contextual instruction
- Work readiness skills
- Postsecondary success and completion
- Dual and concurrent enrollment
- Flexible wrap-around services including academic and career counseling
- Stackable industry-recognized credentials
- Strategic partnerships
- Apprenticeships


Visit the group: <https://community.lincs.ed.gov/group/career-pathways>

► From the LINCS LEARNING PORTAL

LINCS has online professional development resources that teachers can use to improve their own knowledge and skills around teaching in career pathways or workforce development programs. Self-paced, freely available courses are intended to help state and local adult education providers deliver programs that help low-skilled adults succeed in postsecondary education and employment.

Career Pathways Courses

- Introduction to Workforce Preparation and Employability Skills
- Workforce Preparation Activities in the Classroom: Contextualizing Employability Skills for Deeper Learning
- Building Strategic Partnerships
- Developing Effective Bridge Programs
- Designing Contextualized Instruction
- Integrating Career Counseling and Planning into Adult Education
- Engaging Employers in Adult Career Pathways


► From the LINC'S RESOURCE COLLECTION

LINC'S hosts many instructional resources – curriculum, lesson plans, and interactive tutorials – that teachers can use to deliver high-quality, evidence-based instruction to adult learners.


KET - The Interview - Workplace Essential Skills

These videos from a professional career counselor help students gain interview skills. This self-paced lesson includes videos from a professional career counselor, interactive practice opportunities to get them thinking about their strategy, and more activities they can try at home on their own.


Preparing English Learners for Work and Career Pathways: Companion Learning Resource

This resource provides teachers and administrators with instructional tools, strategies, and resources to support career-focused, contextualized English language acquisition instruction. This Companion Learning Resource is part of the ESL Pro suite of resources, which also includes an issue brief and a self-paced online module.


<https://lincs.ed.gov>


Twitter: @LINC'S_ED


LinkedIn: LINC'S_ED group


YouTube: Linc'sEd