

The Arc of Indiana Foundation exists to provide opportunities for vocational training for people with disabilities that empower and lead to meaningful employment through EGTI

www.erskingreeninstitute.org

Overview

The Arc of Indiana - a statewide advocacy organization for people with disabilities.

The Arc of Indiana Foundation - creating opportunities for vocational training for people with disabilities that empower and lead to meaningful employment through EGTI.

Employs a minimum of 20% PWD at the hotel and restaurant

- Courtyard Muncie at Horizon Convention Center
- Thr3e Wise Men Brewing Co.

Erskine Green Training Institute

Postsecondary training opportunity

Individuals with any type of disability

Have exited high school (may apply while in high school)

High school diploma not required - may have a CoC, GED, or dropped out

In and out of state residents

- Priority given to Indiana residents

EGTI Team

Director, Megan Stevenson

Instructor, Sarah Lambert

Student Support
Specialists, Daniel Gurulé
Grace Clark
Fenway Park

Nurse, part-time

Community Living/Overnight Support

Two staff will be on duty during evenings and weekends and one overnight staff.

These individuals will be responsible for overseeing and supporting all students.

If more individualized support is needed, students should access resources through Medicaid Insurance or their Medicaid Waiver (Indiana residents only): Family Supports Waiver, Community Integration and Habilitation Waiver, Aged and Disabled Waiver, and TBI Waiver.

Student Application

Application checklist—required documents

In-person interview and assessment (2hrs)

Student receives a letter in the mail indicating whether they have or have not been accepted.

New student orientation

- \$25 Application Fee:
 - ◆ cash
 - ◆ checks (make checks payable to The Arc of Indiana Foundation, Inc.)
 - ◆ money orders (make payable to The Arc of Indiana Foundation, Inc.)
 - ◆ credit card (visit Pay Application Fee Online under Admissions tab)
- Diagnosis documentation
- Immunization records or document to justify objection
 - ◆ 2 MMR
 - ◆ 1 Meningitis
 - ◆ Booster dose of Td (Tetanus and Diphtheria) or Tdap (Tetanus, Diphtheria, and Pertussis) within 10 years prior to admission
 - ◆ If you are applying for a healthcare position, please refer to the healthcare section on the website for additional immunization requirements.
- If applicant has exited high school within the past three years:
 - ◆ Individualized Education Program
- If applicant exited high school more than three years ago:
 - ◆ Work evaluations, if applicable
- Copy of Certificate of Completion, Diploma, or GED
- Legal Guardianship Documentation, if applicable
- Limited Criminal History Records
(For Indiana residents, information can be found at www.in.gov/lsp - Criminal History Services)
- Scholarship Application, if applicable
- Selected Training Program/s
- Applicant Information
- Work History
- Level of Support Questionnaire
- Applicant Questionnaire
- Housing Exemption Form, if applicable
- 4 – 5 letters of recommendation

Training Programs: 10/13 wks

Healthcare

- Nutrition Services
- Environmental Services - Housekeeping
- Patient Transport
- Supply Chain: Inventory Distribution

Hotel

- Front Desk Agent
- Heart of the House - room attendant, laundry attendant, linen runner and houseperson

Restaurant

- Kitchen Cook
- Host/Server Assistant
- Dishwasher/Server Assistant

Training Program Descriptions

Written job descriptions, duties & responsibilities, and video vignettes for each position are located under “curriculum” section of the website.

Certification

START certification through AHLEI

- Front Desk Agent
- Guest Service Professional
- Room Attendant
- Kitchen Cook

ServSafe®

- Kitchen Cook

All students will leave with documentation indicating the skills mastered and those that may require additional work.

Training Session Structure

15-20 students per training session

8:00am - 3:30pm; Monday - Friday

Content Instruction

- Format - large/small group, 1:1, and OTJ

Training Session Structure

Week 1 of each training session - Orientation

Internship

- Last 4 weeks of each training session

Work Readiness Instruction

- Class time scheduled around internship hours to address work readiness skills such as resume development, interviewing, application understanding, job searching, etc.
- Additional work readiness skills will be taught throughout their time at EGTI, as needed. Skills may include time management, proper dress, hygiene, social skills, etc.

Independent Living Skills

Students interested in attending EGTI are expected to be independent in many of the skills listed within the prerequisites document found in the **Housing** section of the EGTI website.

Students should receive specific instruction and training on these skills before applying.

Strategies and supports should be in place to address any of the skills that remain a challenge.

Students should be able to manage their own medications.

Community Access Checklist

Developed to ensure students have the skills necessary to safely access the community without support.

Training Program Costs

2018 Housekeeping: Heart of the House (Hotel) - 10 Weeks

Tuition	\$6,283
---------	---------

Room and Board with Student Roommate	\$5,225
--------------------------------------	---------

Room and Board Single Room	\$8,900
----------------------------	---------

Community and Living Support	\$1,500
------------------------------	---------

Wellness	\$160
----------	-------

Internship Uniform	\$50
--------------------	------

Materials Fee	\$110
---------------	-------

Total Program Cost with Student Roommate	\$13,328
--	----------

* All attempts will be made to assign a roommate if desired. If one can't be secured, the single rate will apply.

	\$17,003
--	----------

Total Program Cost Single Room	
--------------------------------	--

	\$6,603
--	---------

Total Program Cost Commuter	
-----------------------------	--

Scholarships / Funding

Scholarship updates will be posted under “Admissions” on EGTI website.

Vocational Rehabilitation

Student Handbook

This student handbook will allow you and your family to have a clear understanding of EGTI's procedures and policies.

We ask that you review this prior to the start of your program.

Additional instruction regarding procedures and policies will be provided during the new student orientation and throughout the first week of your training session.

Evening and Weekend Activities

Mentors: Community & Fitness

Meal plans:

- Thr3e Wise Men Brewing Co.
- Hotel Bistro
- Chesterfield's Café
- Ball State University dining halls
- IUHBMH Cafeteria
- Subway

BSU Dining

Movies

BSU Sporting Events

Shopping

Video Games

YMCA

Completion of Training Program

Students will move back to their hometown to obtain employment.

EGTI will work with students on identifying places to apply.

Students will work with their community rehabilitation provider to assist with job search and additional job coaching, if needed.

Working with Ball State University to conduct follow-up research to measure post-school outcomes.

Career Sampling Sessions

Purpose

- Provide an opportunity for students to sample each job to see if any are of interest before applying to EGTI.

Structure

- 2 days
- Students will rotate through each job and have opportunities to perform portions of the job.
- EGTI staff will be with students assessing skill level in each job.
- Students will be provided copies of the assessment documentation to assist with future career planning.
- Free of charge

Social Media

Facebook/YouTube: Erskine Green Training Institute

Twitter/Instagram: @ErskineGreen

Snapchat: egti15

EGTI E-News sign-up on website

Questions?
