I-BEST Enhanced FTE Application
	College: Skagit Valley College
	I-BEST Instruction Start Date: Sept 07

	I-BEST Program Name: Patient Registration Representative
	Original Submission Date: 7/05/07

	Name/Email of primary contact: Anne Watts
	Revision # 1

	7/13/07
	Plan Approved: FORMCHECKBOX
 YES FORMCHECKBOX
 NO

	Brief Program Summary: (Use the space below to provide a 3 or 4 sentence narrative description of your program. Describe the length of the program, the certificates and number of credits, the target population (i.e. ABE, ESL, both, etc.). This information will be used on the Program Summaries List to share information about your program both internally and externally.

	The Patient Registration Representative Certificate is a 3 quarter, 18 credit program that provides low level entry points for ABE and ESL students into Allied Health careers pathways. The program includes multiple entry/exit points to employment or to further training in Allied Health careers. Upon completion of the certificate, students will be prepared for job in clinics and hospitals as patient reregistration specialists/representatives or medical receptionists and will be better prepared for success in college Medical Assisting or Nursing programs.

	Criteria
	Plan Description
	Reviewers

Findings
	Reviewers

Comments

	OVERVIEW

	1. List the professional-technical program title and CIP/EPC code that has been approved by the SBCTC for this I-BEST program.
	P-T Program Title ___Patient Registration Representative___
CIP code __51.0712_________ EPC code _____312__________

	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	

	2. For each integrated course, provide P-T course information, credit equivalency, ABE/ESL hours and anticipated class size using Format 1.

Separately describe non-integrated ABE/ESL classes that directly support the I-BEST program using Format 2.
	Format 1:

P-T course name ___ __Computer Basics

Dept./Division___OFTEC_____ Course Number:___ 101
P-T course hours _10____ credits _1_____ credit equivalency

ABE/ESL hours 5____ Class size __20__

P-T course name: Certified Nursing Assistant ______

Dept./Division__NURS____ Course Number: 060____P-T course hours _130____ credits __6____ credit equivalency 6

 (total credits x 1.75)
ABE/ESL hours _65____ Class size 12 ____

P-T course name __Orientation to Allied Health Careers ____

Dept./Division_MEDA _ Course Number:_ 100____
P-T course hours __22___ credits __2____ credit equivalency _3____

ABE/ESL hours __11___ Class size _12-20___

P-T course name _Healthcare Interactions

Dept./Division__MEDA_ Course Number:_ 101___

P-T course hours _33____ credits _3_ credit equivalency __3___

ABE/ESL hours __16.5___ Class size _12-20___

P-T course name ___Introduction to Medical Terminology ___

Dept./Division__MEDA__ Course Number:_____099_______

P-T course hours _33____ credits ___3___ credit equivalency

ABE/ESL hours __16.5___ Class size _12-20___

P-T course name __Introduction to Anatomy and Physiology _____

Dept./Division___MEDA_____ Course Number:___098_______

P-T course hours __33___ credits __3____ credit equivalency

ABE/ESL hours __16.5___ Class size __12-20__

ABE/ESL course name and # ___ESL for Healthcare

ABE/ESL hours __10___ Class size _12___

ABE/ESL course name and # ___ABE for Healthcare

ABE/ESL hours __10___ Class size _12___

ABE/ESL course name and # ___ESL Computer Basics -

ABE/ESL hours __6___ Class size _28___

	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	

	3. List specific job titles, median salaries and number of job openings that demonstrate a skill gap in your region for which I-BEST students will qualify. Data may be derived through a variety of sources including traditional labor market, industry, trade association, and other valid resources. Please indicate the data source.
	Job Title

Median Salary

Number of Openings

1.Patient Registration
$12.43+
70
2.
3.
Data source(s): Local employers (Whidbey Hospital, United General, Island Hospital, Skagit Valley Hospital, Burton Family Care, LifeCare Center, Where the Heart Is, Homeplace), Workforce Explorer, America’s Career InfoNet

	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	

	4. Describe how local and regional employers participated in the development of the proposed I-BEST program. Please describe their specific role during and after the I-BEST program.
	In March 2006, the Northwest Health Care Alliance identified the 2006-07 priority health care occupations upon reviewing regional and statewide data. The criteria used for identifying priority health care occupations in the region included: size (total forecasted number of positions needed for occupations), turnover (total number of vacant positions in the area due to turnover), growth rate (expected growth of this type of position over next five years), and family wage. Based on the above criteria, SVC selected Healthcare as the professional technical program for bridging ABE and ESL students. A luncheon for healthcare employers was held to identify training and skills needs in the healthcare field among local employers. Skagit Valley Hospital is an active advisor to the Nursing program, and the WDC brings employers in the assisted living and elderly care field together for program advising for SVC concerning openings, training needs, clinical schedules, and tuition payment. Local hospitals and long term care facilities representatives participated in reviewing curricula to determine completers’ preparedness for employment in their facilities. Business owners and HR professionals in the industry advised as to the content areas and competencies the students would acquire as a result of this program, indicating these were the courses they would prefer and skills they would seek in employees.

	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	

	5. Specifically describe how local partners other than employers (WDCs, CBOs, labor unions, etc.) will support the I-BEST program.

	Workforce preparation and talent development is a critical issue for our community and for the economic development of the Northwest Washington region. Increasing access to vocational training to for limited English proficient individuals and those with low basic educational skills through an I-BEST approach is an asset in addressing the skills and talent shortage in our region. The NWDC fully supports SVC in developing this needed training approach in the Northwest region to improve the training access and preparation to meet the workforce needs of local business. The NWDC will support these programs by marketing to potential students in the WorkSource Centers; the referral of potential students to SVC; funding eligible individuals who qualify for and can benefit from the WIA 1-B training resources to secure gainful employment; and marketing graduates who have mastered the necessary skills to employers in our region. DSHS and Employment Security refer TANF and low income clients to Skagit Valley College for training when it is evident that they will not obtain living wage jobs without additional training. IBEST programs provide the opportunity for low skilled individuals to prepare for employment within the timeframes allowed under WorkFirst guidelines. Skagit County Community Action Agency/Skagit Literacy partners with Skagit Valley College to deliver ESL to low level language learners and provide a truant teen GED program. They then introduce students to the college community through tours and information about college programs and offerings appropriate to that population. Thus low level ESL and GED students are exposed to offerings at the college that they are better prepared to enter through their experience at SCCAA.
	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision

	

	PATHWAY

	6. Describe the educational and career pathway that your I-BEST program is part of. Include how the I-BEST program is:

a. is part of an educational pathway that is at least one year in length (45 college level credits);

b. uses proactive measures that inform students and engage them in planning a full educational pathway beginning with I-BEST and including stop-in and stop-out points available to them as they progress to a one-year certificate, a two-year degree, and a bachelor’s degree, if appropriate;
c. provides students the opportunity to advance on the career pathway without duplicating courses;

d. provides program completers with the requisite education and skills to moving to the next level of certification or instruction leading to a degree;

e. provides specific learning supports beyond the federal levels for basic skills students all along the pathway, such as advanced ABE/ESL or credit-bearing developmental education courses;

f. informs students of employment opportunities in their career pathway as they continue their education and also allows students to be employed at the conclusion of the I-BEST program.

	a) a) Students successfully completing the I BEST program will be better prepared to enter into to college-level health care programs and careers in Allied Health, and will be employable as Patient Registration Representatives/Specialists. This pathway prepares students for success in the Nursing program or any of the Medical Assisting programs. Seven (7) credits apply toward the Medical Assisting program. The Intro to A&P and the Intro to Med Term have proven to be effective to the retention and success completion of Med Term and A & P at the college level. The Medical Assisting program consists of the following microcertificates: Medical Front Office, Pharmacy Technician, Phlebotomy, Medical Billing and Coding Specialist. Graduates who earn the Medical Assistant ATA or certificate degree are eligible to become nationally certified medical assistants. Students may also opt to go into the LPN or RN programs and even on to a BSN at UW Bothell.
b) Students will be presented, at orientation to the I BEST programs and throughout, information as to the educational and career pathway available to them through the I BEST program and beyond. Students can begin their pathway by taking Fundamentals of Caregiving and Nurse Delegate as an initial entry point, providing skills and employability. These classes are not essential to the Patient Registration Certification, but are now required to work in a long term care facility. Completion of the I BEST curriculum (C N A, Intro to Medical Terminology, Intro to A & P , Healthcare Interactions, Intro to Healthcare Occupations, and Basic Computers) does provide the competencies as identified by healthcare employers, and students can exit to work or continue with 7 credits toward the Allied Health careers. The entry and exit points in the I BEST program consist of the following:

ESL for Healthcare Careers for ESL levels 4,5,6. Curriculum will consist of an introduction to vocabulary and concepts for healthcare occupations and family healthcare. Skagit Valley College has found this to be a successful method for increasing awareness and recruitment into a healthcare career ladder.
ABE for Healthcare: ABE levels 4,5,6. Students will explore various Allied Healthcare careers, the culture and expectations of a healthcare environment. Students who idenfity an interest area will develop a career pathway that will include work and training options.

· Fundamentals of Caregiving for ESL and ABE levels 4, 5, 6. This is a 28-hour certification course using DSHS approved skills-based curriculum. The course prepares students to work in in adult family homes, adult residential care facilities, as home health care aides or to enter the Certified Nursing Assistant course. This course is now required for all employees in adult family or residential care facilities within 2 years of their employment in the field. This non I BEST class will be offered to ESL and ABE students levels 4 and up as an optional entry point into the program and to provide additional skills and employability.

· Nurse Delegate – This 8 hour state approved course will follow the Fundamentals of Caregiving to provide completers with a certificate that will allow the students to administer medicine under a nurse’s supervision, enhancing their employability.
· I BEST Program – Patient Registration Representative:
· Certified Nursing Assistant/ First Aid/HIV for ESL levels 5, 6. This course prepares students to work as nurse aides or for further education in healthcare occupations. A certificate will be issued upon successful completion of a standardized test.
· Healthcare Foundations ESL level 5 and 6. The 217 -hour curriculum paired with 108 ESL hours includes—Introduction to Health Care Occupations, Introduction to Anatomy and Physiology, Introduction to Medical Terminology, Healthcare Interactions, Basic Computers.
· Allied Health Programs (see #14)
c) Introduction to A & P and Introduction to Medical Term are prepratory courses to articulate low level students into the mainstream classes with improved success. This curriculum is specifically designed with concrete, simple terms to enable students to advance seamlessly to the next level. Intro to Health Care Occupations, Healthcare Interactions, and Basic Computers are college level, mainstream classes presented in the I BEST format that will allow 7 credits toward a MEDA or Allied Heath career certificate.

d) Upon completion of the I BEST, students will take the ASSET and/or COMPASS tests to assess the student’s level in reading, writing, and math. If the ASSET and COMPASS scores indicate a below college level, students will be advised into a Developmental Math or English course to bring their skills up to college level in these areas, while being enrolled in college courses that will allow them to progress.
e) ABE for Healthcare and ESL for Healthcare provide additional support for basic skills students along the pathway. For first generation college students, access to TRIO services are available, which provide tutoring and support. Students who do not qualify for TRIO and who need additional assistance will be referred to the learning lab for tutoring in Math and English. A peer mentor group will be coordinated to provide support and assistance. Those students with low CASAS or ASSET and COMPASS scores, advisors will place them in Developmental Ed classes in English and Math to remediate.
f) Students will be presented with labor market information relative to each stop out point in the career ladder. At the conclusion of every section, students may exit to employment. They can also reenter at any point to continue along the pathway. Employment opportunities will be discussed and presented by faculty, by student directed research, by employers and partners invited to speak to students. Counseling and advising and the college’s career center are participants in the design of the pathway, and will provide information to students as to employment and career opportunities available to them along the pathway and beyond. Students will be assigned a “Transition Advisor” to guide them to the next point in the pathway.
	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision

	

	7. On a separate page, provide a pathway diagram that illustrates both the educational and career pathways described in question 6. For an example, see Appendix C in the Guidelines and Process.
	
	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	

	8. Check the description below that best matches your I-BEST program. If you select A, please provide the additional required information:
____ a. Describe how you will ensure that I-BEST completers are given priority status in the advanced professional-technical program. If I-BEST completers need to meet specific assessment scores or other criteria, such as prerequisites, to get priority status, explain how you will prepare students during the I-BEST program to meet the specific assessment scores or other criteria; OR
____ b. The labor market data provided in response to P-3 shows evidence of available high wage jobs for I-BEST program completers at a minimum of $12 per hour—with the exception of King County which is $14 per hour. Job titles and associated wages for completers are also listed in question 3.
	a) Priority status will be granted into the Medical Assisting, Medical Front Office Certificate, or Phlebotomy Assistant, Students will be able to register for classes on first day of registration, each quarter, and will receive assistance to do so; therefore, students will be ensured entry into appropriate classes. Upon completion of the I BEST, students will take the ASSET and/or COMPASS tests to assess the student’s level in reading, writing, and math. If the ASSET and COMPASS scores indicate a below college level, students will be advised into a Developmental Math or English course to bring their skills up to college level in these areas, while being enrolled in college courses. Students post tested with a CASAS score of 245 and above may be recommended on into the prof-tech program if their confidence indicates a willingness to proceed without additional support.
b) Patient Registration Representative positions hourly wages are between $12.74 - $17.66 and includes full benefits at Skagit Valley Hospital, Island Hospital, Whidbey General Hospital, United General Hospital, and are in high demand. For students who continue along the pathway to Medical Front office, Medical Assistant Certified or the Medical Assistant ATA degree, wages average $15.14, $15.31 and $14 - $19.45 respectively. Further along the pathway as LPNs wages average $14.76-$21.90, RNs at $20.18-$30.33.
	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	

	SUCCESS STRATEGIES

	9. Describe strategies and processes used to recruit and screen a cohort of basic skills students into the I-BEST program. Describe the eligibility requirements, including but not limited to the ESL and/or ABE levels at which students are accepted into the program and the ESL and/or ABE level required for students to be accepted into the next level of the pathway or certificate program.
	ABE/ESL classes are a primary source of student recruitment. Students in these classes are already CASAS tested, so placement will be based upon ESL/ABE levels, targeting level 4-6 for entry and 5-6 . Students will also be recruited from local partnership agencies and community based organizations. Workfirst will recruit students based upon interest as determined through the comprehensive evaluation process. Due to strong partner relationships, many students are referred to the college by these partner agencies. WorkSOurce, or the WDC, is a ready referring agency, and refers students to Allied Health programs at the college regularly, and are kept informed as to these opportunities. Partners refer clients/students based upon their willingness and enthusiasm to participate in such a program, as well as income eligibility. The ESL community is very familiar with the previous I BEST programs, which were popular and successful, and counseling usually has a list of students waiting to enter such a program. New students who have not been CASAS tested will be tested to determine their ABE/ESL level for placement into the program.

Information will be disseminated among college staff, instructors and community partners to inform them of the program. The counseling office and career services refer students to the program as a result. An orientation will be conducted to share information on the program with the students prior to registration.

Skagit Valley College has had success with the MEDA Mentors program, where advanced Medical Assisting or Medical Front Office students provide mentoring and tutoring to other students. This strategy also strengthened the cohort for the previous ESL LPN program that was piloted at Skagit. This model will be used for the I BEST students as well to encourage, provide assistance, and consultation for overcoming barriers.

	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	

	10. What strategies do you have in place to assist students in acquiring the financial means for entering the program and continuing it to completion?
	The college will explore and access available resources for students to continue in the program. For low income or TANF parents, WorkFirst tuition assistance is available. The WorkFirst staff will determine eligibility and provide assistance where allowable. The WorkForce Development Council has WIA funds that can provide tuition assistance for students in healthcare programs. Local employers often pay for the tuition for a C N A program due to the high demand. SVC is applying for the Opportunity Grant which will be able to fund students up to 200% of poverty. The Opportunities Investment Center may provide tuition assistance for farmworkers who are seeking to enter year round employment.
	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	

	11. Describe specific strategies to retain all cohort members to completion of the I-BEST program. Include the proactive measures that will be used to inform I-BEST students how to access the range of support services available to them as college students (library, computer labs, disability support, counseling, child care, etc.)

	Retention strategies are of particular importance. Initially, appropriate screening and placement will improve chances for success for students. Students will be interviewed to discuss their childcare, financial and transportation needs to determine their readiness for program entry and continuation. Expectations for attendance and participation will be discussed at the beginning of the class. Previous experience with the I BEST pilot I indicates that a short session of college success strategies contributes to the persistence of the students. Students who are late or missed class will be called at home or counseled after class to discuss their issues and concerns. One on one counseling and support services will be offered by the faculty and staff, as research indicates this is significant in student retention. These students are typically not accustomed to regular attendance or workplace level expectations. Therefore, the counseling and attention of the faculty and staff, and the slower paced and more individualized instruction will be critical to their retention. An active peer mentor program in the MEDA and Nursing brings first and second year students together to help newer or struggling students successfully adapt to the rigors of the program and navigate their way around college systems, such as financial aid. Research indicates that peer mentoring is particularly successful in student retention.
	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	

	INSTRUCTION

	12. List program (student) learning outcomes that illustrate integrated professional-technical skill development and basic skills (ABE or ESL) gains. The outcomes must be integrated.

Use the Washington State Adult Learning Standards for ESL and ABE and Professional-Technical Competencies that are appropriate as the backbone for developing integrated outcomes.
The ESL and ABE standards are available online at:

http://www.sbctc.ctc.edu/ABLE/Docs/learningSTDS/WAStateAdultLearningStandards.pdf
	ABE and ESL students will be assessed and placed based upon CASAS test scores. Students will then be post tested after a minimum of 45 hours of instruction or the end of the quarter, whichever is greater. Nursing skills are assessed by DSHS assessment for FOC, including written and skill demonstration exams, the NACES certification written and skills exam, and tests at the end of the quarter for content areas in Computer Basics, Intro to Medical Term (test on 350 medical terms), Intro to Anatomy and Physiology (test on 12 body systems, and the First Aid/CPR certification exam. The Washington State Adult Learning standards will be met in the following ways:
1. Learning Standard: Read with understanding in order to perform competently as a caregiver in an assisted living facility, in home caregiver, Certified Nursing Assistant, Patient Registration Representative, Medical Receptionist, or Lab Tech and to be prepared to enter college level healthcare programs.

· Recognize and understand medical terminology including roots, prefixes, suffixes, abbreviations, and symbols in basic healthcare materials and texts, such as patient intake forms and reference material.

· Accurately spell and pronounce medical terminology and procedures.

· Understand the laws and regulations related to a healthcare environment, such as HIPPA.
· Read and comprehend medical equipment and resource material.

2. . Convey ideas in writing in order to perform competently in Allied Health careers.

· Use appropriate medical terminology in medical documents, records and correspondence.
· Write medical documents with appropriate sentence structure punctuation and spelling according to accepted standards.
· Accurately chart observations and patient symptoms

· Record patient history using accepted procedures and privacy considerations.
· Schedule appointments using computer based and paper based appointment systems.
· Draft written paper based and computer correspondence with healthcare staff and patients, and customers.
3. Communicate effectively, speak so others can understand.

· Use proper terminology and pronunciation to communicate in Allied Healthcare environment.

· Use oral vocabulary for medical terminology properly and with clarity.

· Speak respectfully to co workers, doctors and staff, and customer/patients.

· Ask appropriate questions clearly to complete necessary information for intake forms, registrations, charts, and other medical documents.
4. Use Math to solve problems and communicate

· Apply math formulas to calculate bills or charges

· Read numbers and fractions to determine dosages for medicine

· Perform common medical calculations such as body mass index using appropriate mathematical procedures

· Perform common calculations related to diet and nutritional needs
5. Use technology in the workplace
· Operate computer using Word applications for memos and documents

· Use Outlook for scheduling appointments and keeping a calendar a Effectively use email for memos, using spell check and attachments appropriately
· Perform Web searches as needed for required information.

	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	Good customization of outcomes.

	13. Based upon your integrated program (student) learning outcomes, describe how professional-technical and basic skills faculty members will jointly create, plan, measure, and deliver:
a. integrated learning experiences that support these outcomes, including curricula and instruction; AND
b. integrated assessment processes and tools that inform instruction and ensure opportunities for students to see progress toward meeting the integrated learning outcomes. Also include CASAS testing, reporting in WABERS, and appropriate professional-technical assessments.
	a) Content and basic skills faculty will meet to review outcomes under each program. The instructors will jointly design the curriculum and instruction to determine how to meet and measure the outcomes. The F O C and C N A instructor has taught in and ESL, ABE and I BEST environment for the last 8 quarters, and is experienced with the collaboration necessary to deliver the integrated instruction effectively.
As the content instructor, in this case from the medical discipline, delivers instruction, the ABE/ESL instructor will clarify terms and expressions that are unfamiliar to the students. For example, when a medical term is used that is new to the students, the ABE/ESL instructor will locate a visual on the computer and projected it on the screen, thus allowing students to see what the word described. In addition, the ABE?ESL instructor will break down the prefixes and suffixes to help the students identify and pronounce the medical terminology. Conceptual information will be presented in a tangible way using visuals and very simple, every day terms to demystify the medical field. Students will be given time to speak using the terms and practice their pronunciation. Students will also be given group work by the medical content instructor, and the ABE/ESL instructor would provide coaching to the groups on writing, vocabulary, and spelling. By regular and frequent speaking, listening and writing assignments, students will have the practice necessary to see progress in basic skills and content knowledge.
b) CASAS pretests will be given to establish the student’s level upon entering the program. When the student is post tested, TOPSpro data will be given to the instructors to determine changes they may need in their instruction to address any areas where students are struggling. The content and basic skills instructors will collaboratively determine how to deliver their class based upon this data and the assessments in the content areas. The basic skills instructor will refer to WABERS data to monitor basic skills gains and the two instructors will jointly adjust instruction as needed.
	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	

	14. Specifically describe how and when each I-BEST course within the program will provide a minimum of 50% overlap of instruction between professional-technical and basic skills faculty members so that readers can see where the overlap occurs.
	Throughout the I BEST courses, the basic skills instructor and content instructor will collaborate to utilize memory enhancing instructional techniques to present course material in a non- technical, concrete, and simplified manner, to realize learning objectives and skill enhancement for the content and basic skill areas.
Certified Nursing Assistant: The content instructor and the basic skills instructor will team teach the lecture portion of the class. As the NA C instructor presents the content, the basic skills instructor will focus on vocabulary, concepts, pronunciation, spelling and writing. The basic skills instructor will be present in the first portion of the clinical to clarify expectations, communication, and directions, then at the end of the clinicals for preparation for the state exam, for spelling, reading, understanding, pronunciation. Overlap is 50% of 130 hours of instruction.
Orientation to Allied Health Careers: 50% team teaching with basic skills instructor and content instructor. Basic skills instructor will focus on comprehension and communication, both written and oral, and will emphasize goal setting with the content instructor to become aware of career options, to develop a health care career ladder and to understand the culture of a healthcare environment.
Healthcare Interactions : Team taught 50% of instructional time. The basic skills instructor will provide concrete and tangible examples, such as the concepts of the emotional impact of death and dying, and communication with people with a variety of diagnosis, including vocabulary, pronunciation, and writing.
Introduction to Anatomy and Physiology: The basic skills instructor will team teach with the content instructor for 50% of the class time, which will include skill building and the memory enhancing portion of the class. Mnemonic techniques will be used by both instructors to bring the abstract to the concrete, such as visuals, and relating body systems to familiar objects and things. Spelling and speaking will be practiced in groups facilitated by instructors after watching a video and a lecture by the content instructor.

Introduction to Medical Terminology: The basic skills instructor will team teach with the content instructor for 50% of the class time, which will include skill building and memory enhancing. Mnemonic techniques will be used by both instructors to bring the abstract to the concrete, such as visuals and word building through breaking medical terms down into their parts, and relating medical pre fixes and suffixes to familiar objects and things. Spelling and speaking will be practiced in groups facilitated by instructors after watching a video and a lecture by the content instructor.

Computer Basics: Basic keyboarding, navigating the Web, Word applications along with computer vocabulary and basic kinesthetic functions will be taught by team teaching the 50% of the instructional time, then skill building will continue with the content instructor.

	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	

	15. Specifically describe how internal college partners have participated in the development of the I-BEST program, including financial aid, advising, counseling, registration, general student services, etc.
	An I BEST committee was established in Spring 07 that consists of the Dean of Student Services, the Career Services Director, WorkFirst Director, WorkForce Director, Department Chair of the Nursing department, the Chair of the MEDA program, the Dean of Professional Technical Programs, and the Director of Basic Skills, and the Vice President of Instruction. Pertinent issues concerning student recruitment, tuition assistance, support services, screening and placement, instructional design, and pathway stop in and stop outs, are all discussed.
	 FORMCHECKBOX
 Meets

 Criteria
 FORMCHECKBOX
 Needs

 Revision
	

I-BEST Enhanced FTE Application
 Signature Page
Please submit original under separate cover upon approval of the I-BEST application.
College: Skagit Valley College
Program Title: Patient Registration Representative Certificate
Proposed Start Date: September, 2007
Signature:

Michele Koci, Dean of Professional Technical Programs
Anne Watts Basic Skills Director

Workforce Administrator

Basic Skills Administrator

Other team members:

	Name
	Position
	Email
	Phone Number

	Cynthia Scaringe
	Chair, Nursing Department
	Cynthia.Scaringe@skagit.edu
	

	Pam Church
	Director, Career Services
	Pam.Church@skagit.edu
	

	Linda Woiwod
	Dean, Student Services
	Linda.Woiwod@skagit.edu
	

	Dick Barclay
	Vice President of Instruction
	Dick.Barclay@skagit.edu
	

	Bruce Alexander
	Director WorkForce Education
	Bruce.Alexander@skagit.edu
	

PAGE
1

