

Tidings

Spring 2020 Newsletter of the Durango Adult Education Center

Durango Adult Education Center
Serving Southwest Colorado

Teamwork Drives E-Learning Solutions During COVID-19

"Oh my gosh!" That thought dripped into Deb Pace's mind like the first drop from a broken fire hydrant. Soon followed a flood of how's, when's, and where's. Why? was the only question with a definite answer.

Due to the novel coronavirus, the Durango Adult Education Center and its Cortez site would have to shutter classrooms. All classes had to be converted to online platforms. Deb teaches HSE (High School Equivalency) classes for adult learners preparing to obtain a GED. She also instructs basic education courses which are designed to fill fundamental and early education gaps in reading and math.

With access to her actual classroom off limits, Deb quickly assembled a virtual classroom. At the same time, she and all teachers at the Center invested many hours personally contacting every student. They needed to identify any and all barriers to each student's ongoing learning.

"Some students did not own a computer. Others had no access to the internet at home," Deb explains.

She considers the Center's response to the evolving crisis a real success because absolutely everyone chipped in somehow.

She says, "Everyone was on board from the top down. Everyone just jumped on it."

For instance, Susan Hakanson, Executive Director, sought emergency grants. Program Director Libby Baumchen began working with state and federal funders to adapt how the Center could track the gains tied to funding. Meanwhile, Operations Manager Cori Andreatta turned into the Center's Tony Stark, doling out essential technology, setting up Wi-Fi-hotspots, and troubleshooting nonstop. BOOST Coordinators Mary Fuller and Danielle Beamer put on their PPE and personally delivered Chrome Books to students' homes.

Every question tied to these uncertain times has not been answered, but the teaching process is more settled. Deb sends readings and links over email. Her classes convene for discussions and activities. She continues to experiment with how best to teach math online.

continued...

Virtual Staff Meeting

The Impact of Your Support

Teamwork (continued)

Looking beyond the initial technical leaps and bounds, Deb points out the DAEC's unique and results-driven curricula has transitioned facilely to e-learning. It's a standout teaching methodology Deb never before encountered in over 15 years teaching adult education.

"We run an intensive 8-week block...kind of like boot camp. I was just very impressed when I came into it," Deb says, noting that in over 15 years of teaching adult education, she had never encountered anything like it.

"I think this Center and its approach is just brilliant!"

Deb has also found that teaching in the virtual classroom may have altered the tools and technology she needs, but it has not altered her core teaching philosophy. As she puts it, "With the adult ed population...for whatever reason the regular school system did not work for them. I just have a soft spot in my heart for them and I just really love working with them because it's life changing for them. They don't often have a very high self-esteem. You can just show them what's right about them instead of what's wrong with them."

Deb Pace

OUR BELIEFS

We believe that:

- All people have inherent worth.
- A sense of belonging is a building block for a stronger community.
- All people have the potential to create positive change.
- Education empowers the individual to achieve positive character attributes, social and economic mobility, and self sufficiency.
- Literacy and cultural competency are essential to thrive in this interconnected world.
- Family and culture impact the development of each individual.
- The right of every person to have and make choices is basic to freedom.
- Each individual has unique learning capabilities.
- The entire community benefits from an educated populace.
- A top priority of humanity is to create a better, more compassionate world.

2020-2021 Board of Directors

Allison Aichele, Treasurer
La Plata County Treasurer & Public Trustee

Sandra Berman-La France
Education Consultant

Dean Brookie, AIA
Architect & City of Durango, Council Member

Andy Burns
COO for Durango 9-R School District

Tim Guill, Vice-President
Attorney-at-law

Connie Jacobs, PhD
Retired Professor

Bruce LeClaire, Secretary
CPO of the S. Ute Tribe Boys & Girls Club

Sweetie Marbury
Retired Teacher

Virginia Miller-Cavanaugh, CPA, MBA
Retired CPA

Natambu Obleton
Director of Network Engineering & Operations at FastTrack Communications

Linda Schwinghammer
Director of the San Juan College Testing Center

Terry Swan
Retired U.S. Air Force Colonel

Alison Williams, President
Mercy Regional Medical Center Recruiter

2019 Accomplishments

- 92 students from other countries learned English
- 16 different countries were represented by our ESL students
- 25 children from 16 families participated in childcare
- 144 individuals received career & support services through the BOOST Program
- 52 additional BOOST participants received scholarships and training in Early Childhood Education
- 520 tests were administered at our Pearson Vue Testing Center
- 544 volunteer hours were donated

2019 Finances *(Budget)*

The Impact of Your Support

Virtual Learning Delivers Actual Well-Being Benefits

The colorful bags mysteriously appeared on doorsteps around Cortez right around Easter. Witnesses did not report seeing a bounding bunny brandishing a basket of eggs. Rather, they saw a woman wearing gloves and a cheerful face mask over her mouth.

Some called her the “Eesle Bunny.” Others called her the E-S-L Bunny—AKA Peggy Tennyson, English-as-a-Second-Language teacher at the Cortez Adult Education Center.

“So many of my students are coping. They have no internet at home or lack a computer and even though we can offer them a Chrome Book, they might not be able to use it [because of language barriers]. Some of them are working extra hours. I think they’re having a hard time coping with kids at home, and spouses out of work, and things like that,” Peggy says as she explains her efforts to provide learning materials to her students throughout the coronavirus chaos.

The CAEC halted in-person classes in the wake of state restrictions. Teachers at the Cortez and Durango sites promptly assembled creative distance learning strategies. Peggy’s ESL class now convenes over Skype, a program students already knew how to use without additional training.

“The new distance classroom is not that different from my old classroom. For me, the classroom still exists even though we aren’t meeting in it,” Peggy says. “I have tried to maintain the same feel...teaching them the same things we were working on before as a way to keep some of the semblance of normalcy.”

As if they were in their usual classroom, students practice speaking English, review grammar, and refine their pronunciation. Students then put their weekly homework assignments in a bag on the doorstep. Peggy dons her ESL Bunny costume and swaps the completed assignments for fresh worksheets and new reading materials. That Peggy is so well equipped to stage a convincing virtual classroom amidst challenging circumstances should come as no surprise. She spent many years performing in musical theater. She knows not only how to captivate an audience, but also how to assemble the imaginary into an extension of reality.

Life’s various plot twists eventually led her to teaching GED classes at a community college. Then, one fateful Friday, a colleague asked if she might ever want to try teaching ESL. “I was literally handed a pile of books about a foot high and they said: you’ll start on Monday.”

Luckily, ESL proved to be Peggy’s calling. “I loved it! I never looked back,” she beams.

And even though a theater background enables Peggy to straddle the line between fantasy and reality, she does not ignore the staggering truths tied to teaching and learning during a pandemic. While it is hectic and sometimes overwhelming to balance all the stressors piling up at home right now, coming to class is also a mighty comfort.

“All of my students value learning. I also think it is giving them some emotional stability, as well,” Peggy says. She explains that coming to class is a time to see friends. Students check in with each other. Even at a distance, they offer and receive support from one another. “It definitely is valuable to all of us that we can be together.”

The “ESL Bunny”

2019 Donors

1st Southwest Bank
Edward Aber
Sharon and William Abshagen
Allison Aichele
William Allred and Donna Nelson
John and Cissy Anderson
Terra Anderson
Corina and Shawn Andreatta
Anonymous
Anschutz Family Foundation
AV Hunter Trust
Richard and Mary Ballantine
Ballantine Family Fund
Thomas Bartel
Wayne Bedor
Greg and Karen Bell
Sandra Berman-LaFrance and Tim LaFrance
Chris Bettin and Christina Rinderle
Kathy and Randy Black
Sam Bloom Foundation
Boone Fund
Laura and Jeff Branson
Marcie Bray
Robert Bricca
Norman Broad and Carol Salomon
Dean Brookie
Sarah and Cordell Brown
Buell Foundation
Margaret and C Marsh Bull
Andy and Emily Burns
Lois and Ken Carpenter
Connie Chamberlain
Bob and Virginia Chaput
The Chicago Foundation
Paulette and Clyde Church
Elizabeth Clark
Jim and Cheryl Clay
Gordon and Marcia Clouser
Mark Coburn and Jo Ann Salazar
Vicki and William Coe
Community Foundation
Serving SW Colorado
Larry and Elizabeth Crawford
Family Foundation
Cathy Crum
Carol and Harding Cure
Sandra Cushman
Bryan and Jacquelyn Dear
Grace Deltscheff
Winston Dines
Nancy and Bob Dolphin
Constance Doyle
Deborah Duncan
City of Durango
Durango School District 9-R
Edward Jones Investment Group
El Pomar Foundation
Christina Erteszek and the Erteszek Family Foundation
Katherine Flanagan

Pamela and Matthew Fortune
Stanna Galbraith
Maggie Galland
Lynn Gallati and Marty Cagan
Ulys and John Gardella
Kristin Garland
Ronald and Maureen Gassner
Chessa and Jay Gill
Jayne and Robert Griffith
Sue and Richard Griffith
Louise Grunewald
Moni and Jonas Grushkin
Ruth and Charles Guarino
Tim Guill
Barbara and Leroy Gust
Barbara Gysel and Frank Viehmann
Susan Hakanson
Patricia Hall
Barbara Harris
Patricia and William Hayes
Elizabeth Helvey and Steve McClung
Laura Herlands
Mary Irby
Connie Jacobs
Cori and Brett Jameson
Caroline and Mac Johnson
Maile and Olin Kane
Katz Family Foundation
Travis Kimmel
Kenneth King Foundation
Susan Koonce and John Lyons
Susan and Tim Kroes
La Plata County
Bryan LaFrance
Jeff LaFrance
Jennifer and Lucas LaFrance
Cindy and Roger Lathrop
J. Steven and Tamra Lavengood
Bruce LeClaire
Nancy Loftis
LPEA
Cherrie Lum
Martie Maloney
Rochelle Mann and Joel Jones
Sweetie Marbury
Anne Markward and Douglas Walker
Barry and Robin Mason
Nicki Massioen
Ellen Matthews Turiel and Isaac Turiel
Bruce and Kay Mayer
Lisa McIntyre
Dean McIntyre, Jr.
Barbara McLachlan
Judy Michalski
Tekla Miller and Chester Peterson
Tim and Carolyn Miller
Tom and Bonnie Miller
Virginia Miller-Cavanagh

Nancy Mills
Rose Misseri
Moniker Foundation
Stephanie Moran and Andrew Gulliford
Jane Morehart
Ann Morse
Marcella Mosher
Betzi and Joe Murphy
Janice and Pat Murphy
Kay Neal
Jana Newport
Barbara Noseworthy and James Cunningham
Penny O'Keefe and Bob Harrington
Natambu and Jessica Obleton
Cynthia Ortman
Mary and Bob Oswald
Bob Over
Siggy Palmer
Jeanne Parks
Jill Patton
Yushuang Nell Paul
The Payroll Department
Steve Phillips and Kim Martin
Charlotte and Martin Pirnat
Tracy and Matthew Pope
Pope Family Charitable Foundation
Marsha Porter-Norton
Curtis and Louse Powers-Ackley
Roger Ptolemy
Anne Putnam
Kelly Quach
Donald Ratcliff
Susan Reese
Honor Reynolds
Pat and Chris Roach
Sheri Rochford-Figgs
Marie Roessler
Rotary Club of Durango (Evening)
Ingrid Ryan
Linda Schwinghammer and Michael Souder
John and Aline Schwob
Kathleen and James Shadell
Steve and Jane Short
Ann and Richard Smith
David Smith
Pamela Smith
Andree Stetson and Michael Lee
Terry and Dinah Swan
Marilyn and Vernon Swanson
Bart Tabor
Brooks and Janice Taylor
TBK Bank
Texas Instruments Foundation
Shelby Tisdale
Gary and Carol Treat

Nan Uhl
Unitarian Universalist Fellowship
United Way of Southwest Colorado
Shaila Van Sickle
Mary and David Wagner
Jean Walter
William and Christine Warren
Tom and Linda West
Richard White and Faye Schrater
Women's Foundation of CO
Diane Wildfang
Alison and Craig Williams
John and Angie Wolgamott
Suzanne Zerbe
Zia Taqueria
Sidny Zink

This represents donations received in 2019. We apologize for any inadvertent omissions.

Ways to support
the Center:
contributing through
AmazonSmile,
Kroeger/City Market
reward programs
or making a
direct donation.

Upcoming Events

August 25

Fall Classes Start
Cortez & Durango

September 23 & 24

Literacy Luncheon Revisited! 2020
Durango Adult Education Cinema!

DAEC Mission

Durango Adult Education Center, a caring learning community, fills educational gaps by providing the skills and knowledge necessary for livable wage careers, post-secondary education, and social and economic mobility.

Announcements

Mary Mullen

The Mountain Plains Adult Education Association awarded Mary Mullen top honors as Teacher of the Year in 2019. The MPAEA serves adult education teachers across nine Western states.

Teacher Features

If you have enjoyed the profiles in this issue about how DAEC staff have adapted to the COVID-19 crisis, please visit www.durangoadulted.org/blog/ where we will post these and other "Teacher Features" on our Blog page in the coming weeks. Special thanks to Jenny Mason for compiling these inspirational profiles and for memorializing this important time in our organization's history!

In Memoriam

In December 2019, the Durango and Cortez Adult Education Center's Board of Directors lost a devoted supporter and sage leader with Lon Erwin's passing. For years, Erwin fueled our students' success behind the scenes while serving on the Board. While his guidance shall be sorely missed, his passion must be always replicated.

Durango Adult Education Center

Serving Southwest Colorado

701 Camino del Rio, Ste. 301
Durango, CO 81301