

Preparing Adult Learners for the Workplace and Beyond

Returning to the classroom to complete their education and work toward a brighter future is a big decision for adult learners. Whether your students are with you to strengthen their skills and knowledge for the workforce or prepare for post-secondary education, eDynamic Learning has what you need to assist your students for workplace readiness or a pathway to college.

eDynamic Learning can help you extend your reach and provide students with a flexible schedule by supporting them in a classroom setting or virtually through distance learning. Our courses are web-based and WCAG compliant, allowing your students to work on any device and at a time most convenient for them.

eDynamic Learning helps support student success and independence with built-in tools to aid learning challenges and guide passion to purpose, no matter where their interests lie!

Courses offer:

- Translations for English Language Learners
- Built-in tools to support reading challenges or disabilities
- Prep skills for internship and apprenticeship opportunities
- Backwards design to prepare students for 80+ industry certifications
- Career Technical Education (CTE) programs with high employment potential
- A diverse and inclusive curriculum with language and topics that are sensitive and appropriate for all learners

Curriculum To Support a Variety of Career Path Options

Through eDynamic Learning's workplace readiness and CTE curriculum, your students will gain the skills they need to be prepared and effective in the workplace.

eDynamic Learning offers the largest collection of CTE and elective courses in North America offering over 200 courses in more than 40 career pathways that support 14 career clusters. Now you can provide a multitude of options for every learner to find success!

Agriculture, Food & Natural Resources

Arts, AV/Technology & Communications

Business Management & Administration

Education & Training

Finance

Government & Public Administration

Health Science

Hospitality & Tourism

Human Services

Information Technology

Law, Public Safety, Corrections & Security

Manufacturing

Marketing

Science, Technology, Engineering & Math

Most High Demand Clusters

Career Ready Program Focuses on High Demand Careers

Within our CTE Library we offer our Career Ready program, which focuses on the highest-demand career clusters for the current and future economy. These sequenced course tracks prepare students to receive industry-recognized certifications to secure employment in high-paying, high-demand jobs regardless if they go on to college or right into the workforce.

Employability and Soft Skills Development

Today's employers are looking for candidates who possess the essential employability and soft skills required to be effective in the workplace. They seek employees with a high level of professionalism, effective communication and decision-making skills, self-awareness, and the ability to work with a team.

Our Workplace and Internship Readiness course helps prepare students before entering the workplace. This 60 hour course covers the following concepts:

- Critical thinking and decision making
- Multi-generation collaboration
- Effective oral and written communication
- Time management and prioritization
- Being adaptable, resilient, ethical, and empathetic
- Responsible use of social media
- Appropriate dress and hygiene
- Managing the first paycheck and beyond

**Our Workplace and Internship Readiness course can be offered by itself or in conjunction with other programs to increase your adult learner's readiness and confidence before entering the workforce.*

Certification Preparation and Technical Skills Training for Any Industry

Give your students the technical skills they'll need in the most commonly used programs in nearly every career field. eDynamic Learning offers all 5 Microsoft Office courses that prepare students for the industry certifications that employers seek. The best part? Your students will gain confidence and motivation through each certification they attain.

Microsoft Courses Prepare Students for the Following Certification Exams:

- iC3 - Computing Fundamentals
- iC3 - Living Online
- iC3 - Key Applications
- CompTIA IT Fundamentals (ITF+)
- MOS Exam 77-725: Word 2016: Core
- MOS Exam 77-727: Excel 2016: Core
- MOS Exam 77-729: PowerPoint 2016: Core
- MOS Exam 77-730: Access 2016: Core
- MOS Exam 77-731: Outlook 2016: Core
- Microsoft Office Specialist 2016
- MO-100 Microsoft Word (Word and Word 2019)
- MO-200 Microsoft Excel (Excel and Excel 2019)
- MO-300 Microsoft PowerPoint (PowerPoint and PowerPoint 2019)
- MO-400 Microsoft Outlook (Outlook and Outlook 2019)
- MO-500: Microsoft Access Expert (Access and Access 2019)

Equitable and Accessible Learning Solutions

All eDynamic Learning courses can support a variety of needs and disabilities with built-in tools that help students become more independent learners.

- DEAF OR HARD OF HEARING
- BLIND OR VISUALLY IMPAIRED
- SUPPORT MOBILITY DEVICES

Our courses are **WCAG 2.0 AA compliant** to support students who are deaf, hard of hearing, blind, or visually impaired.

The built-in **Literacy Support Toolbar** offers a text-to-speech read-aloud option, a dictionary tool, screen masking, highlighting, and a note capture feature. It also offers the ability to translate text into 90+ languages to support English Language Learners.

Relevant and Sensitively Written Curriculum

Our curriculum is carefully written to be sensitive and free of potential bias and stereotypes. We employ an external diversity/sensitivity editorial organization to review the curriculum from the perspective of their own lived experiences.

Give your adult learners the workplace skills and technical training they need to be successful in a career field they'll love!

Readers look for content related to:

- Addictions
- Body image and eating disorders
- Class, socioeconomic, and poverty-issues
- Culture
- Domestic violence
- Ethnicity and race
- Gender issues
- Immigrant culture
- Indigenous cultures
- LGBTQ+
- Mental illnesses and disorders
- Physical illnesses, disabilities
- Religion

To see the complete list of areas of review, visit:

<https://edynamiclearning.com/equity-access-for-all-learners/>

LEARN MORE

www.edynamiclearning.com

877.585.2029

hello@edynamiclearning.com