Archived Information

Preparing America’s Future

Enhancing the Quality of

Adult Education and Family Literacy

Hans Meeder

Deputy Assistant Secretary

Office of Vocational and Adult Education

U.S. Department of Education

Overview of today’s session

· Adult Literacy Overview

· Bush Administration Education Policy

· Preparing America’s Future Initiative

· OVAE Activities on Adult Education

· Questions and Discussion

Economic Implications of Literacy

· An adult without a high school diploma earns 42% less than an adult with a high school diploma.

· Low literacy skills cost business and taxpayers $20 billion in lost wages, profits and productivity annually.

· 50% of the chronically unemployed are not functionally literate.

· 41-44% of adults who scored in Level 1 on the National Adult Literacy Survey (1992) were in poverty compared with 4-6% of adults who scored in the highest level.

What is Literacy?

The Workforce Investment Act of 1998 defines literacy as “an individual’s ability to read, write, speak in English, compute and solve problems at levels of proficiency necessary to function on the job, in the family of the individual and in society.

The literacy skills of

America’s adults
· 21-23 percent-- or some 40 to 44 million of the 191 million adults in this country -- demonstrated skills in the lowest level of prose, document, and quantitative proficiencies (Level 1)

· 25-28 percent -- or about 50 million– adults nationwide, demonstrated skills in Level 2 on each of the literacy scales. (NALS)

State Administered Adult Education Programs

· LEAs-
46%

· Community/ Technical College- 10%

· 4- Year Colleges- 1%

· CBOs- 10%

· Correctional Institutions- 11%

· Public/Private Non-Profits- 13%

· Other- 9%

(Program year 2000) Data not available from CA,WA, & WY

Background #5

Improving the Quality of Adult Education and Family Literacy Services

Expanding Access to Adult Learning

Four Pillars of President

Bush’s Education Agenda

Pillar #1
Raise Academic Achievement

· Raise expectations for all students

· Close the achievement gap

· Measure and report achievement

Pillar #2
Focus on What Works

· Identify Research Based Education strategies

· Focus dollars and energy on proven strategies

· Communicate what works to practitioners

Pillar #3
Reduce bureaucracy and
increase flexibility

· Provide maximum flexibility for practitioners to do their jobs.

· Move from culture of compliance to culture of accountability for performance.

Pillar #4
Increase options for students

· Reduce “one-size fits all” approach to education.

· Provide more opportunities/choices for students

· Give parents good information.

Preparing America's Future
· High School Initiative

· Community College Workforce Initiative

· Adult Learning Initiative

High School Initiative

· Preparing every American youth to complete high school and be well prepared for a future of postsecondary education and employment.

Community College
 Workforce Initiative

· Supporting community and technical colleges to fulfill their potential as an engine of education, career preparation, workforce development and economic development.

Adult Learning Initiative

· Energizing and expanding Adult Learning to bringing higher levels of literacy and English fluency to millions of underserved Americans.

Adult Education Enrollment (1999-2000)

· Adult basic Education

1,065,771

· English Literacy

1,102,261

· Adult Secondary

Education

723,863

Total

2,891,895

Learner Characteristics
(1999-2000)

· American Indian/ Alaskan Native-
 48,532

· Asian or Pacific Islander-

 214,688

· Black (non Hispanic) -

 614,475

· Hispanic -

1,029,606

· White (non Hispanic) -

 984,594

Background #7

Participant Status at Enrollment
(1999-2000)

· Disabled Adults- 135,113

· On Public Assistance- 282,303

· Adults in Correctional Facilities- 239,142

· Adults in Community Corrections- 71,729

· Other Institutionalized- 49,170

· Employment and Training- 93, 374

 Overview of the Workforce Investment Act and the National Reporting System

WIA Performance Accountability
Requirements for States

· States must establish performance standards for the measures.

· States must report annually on the core measures to the U.S. Department of Education.

· States must consider program performance on the performance standards when funding local programs.
· States have the option to consider additional outcome measures of their own when assessing local performance.

Measuring and Reporting Performance in Family Literacy Programs

· No family literacy performance measures are included in Adult Education and Family Literacy Act

· National Reporting System for adult education contains two family/child related performance measures for optional reporting

· States are free to identify and collect state approved family literacy measures, optional national measures provide a limited set of common measures.

 OVAE Activities to Improve and Expand Adult Education Services

National Reporting System

Refinements and Training

· Ongoing review of data items and quality of data within the National Reporting System.

· Coordination with state and local program administrators to improve the measures.

· Professional development of state and local programs to use data for reporting AND for program improvement.

Identify Effective Practices in Reading in Adult Education and Family Literacy

· Collaborative of NICHD, OVAE and NIFL.

· Rigorous, random-assignment methodology to test various educational approaches for increasing reading comprehension and fluency among adults in adult education and family literacy programs.

· Request for applications has been published; applicant workshops being held around the country.

National Assessment of
Adult Literacy (NAAL) 2002 Household Survey

· Purpose -- provide a nationally representative and continuing assessment of English language literacy skills of American adults.

· Data will be correlated to the 1992 National Adult Literacy Survey.

· The NAAL seeks to:

· Describe the status of adult literacy in the U.S.

· Report on national trends

· Identify relationships between literacy and selected characteristics of adults.

Impact Study of Effective ABE Programs/Practices

· Examine the instructional techniques and strategies that correlate to improved reading achievement

· How much reading improvement is there among first-level learners?

· What are the characteristics of first-level adult learners compared to reading improvement?

· How do program operator decisions relate to the amount of improvement in reading skills or reading-related behaviors among first-level learners?

ESL Impact Study

· Measure the employment earnings impact of participation in English as a Second Language programs for adults.

· Discover how ESL participation affects short and medium-term employment earnings.

Work-based Learning

Research and Evaluation

· Examine work-based learning --

· its scope

· the skills that employees actually gain

· investment needed by employers

· emerging models of work-based learning, and

· how federal and state policies impact employer training and education decisions.

Review of International Adult Learning Policies and Practices

· International literacy surveys do not focus on “why” adults are more or less literate.

· Create series of reports on practice and policy in countries with advanced or developing adult learning systems -- European and Asian nations.

Adult Learning Futures Project

· 12-18 month comprehensive review of how American adults currently access learning -- basic adult education services, English acquisition programs, family-literacy programs, work-based learning, skills training through postsecondary education, and advanced higher education.

· ALF Will support and inform future efforts at reauthorization of the Adult Education and Family Literacy Act.

Adult Learning Research to

Practice Partnership
· Develop user-friendly resources, dissemination processes, and professional development models.

· Ensure that research findings inform practice and policy, and –

· practice and policy guide and inform research.

· Involve all levels and players in adult education systems – federal, state and local administration, teacher professional development, supporting organizations.

Learning for the Future Community Partnerships

· Foster the expansion of adult learning, targeted to low-literate adults.

· Engage Community-based organizations, Faith-based organizations, libraries and businesses.

· Support adult learning through the coordinated efforts of trained volunteers linked to formal services offered through schools and community colleges.

· Develop model training resources, implementation guides, and lessons learned guides that can be broadly adopted by other communities.

Discussion and Questions

· What are the greatest needs to improve adult education services in family literacy programs

· Are family literacy programs recognized & supported by adult education program directors?

· What state and/or federal policies are most helpful?

· What state and/or federal policies are most problematic?

Preparing America's Future

For more information:

Hans Meeder

Office of Vocational and Adult Education

U.S. Department of Education

C/o Peggy Zelinko

Peggi.zelinko@ed.gov
202-205-5451
