

UNITED STATES DEPARTMENT OF EDUCATION
OFFICE OF SPECIAL EDUCATION AND REHABILITATIVE SERVICES
REHABILITATION SERVICES ADMINISTRATION
WASHINGTON, DC 20202

INFORMATION MEMORANDUM
RSA-IM-01-30
DATE: March 27, 2001

ADDRESSEES: STATE VOCATIONAL REHABILITATION AGENCIES (GENERAL)
STATE VOCATIONAL REHABILITATION AGENCIES (BLIND)
STATE REHABILITATION COUNCILS
CLIENT ASSISTANCE PROGRAMS
PROTECTION & ADVOCACY OF INDIVIDUAL RIGHTS
PROGRAMS
REGIONAL REHABILITATION CONTINUING EDUCATION
PROGRAMS
AMERICAN INDIAN VOCATIONAL REHABILITATION
PROGRAMS
RSA SENIOR MANAGEMENT TEAM

SUBJECT: Results of the RSA Longitudinal Study: The Potential Value of Basic
Skills Training Among Consumers of Vocational Rehabilitation Services

CONTENT: The purpose of this Information Memorandum (IM) is to report some
interim results of the Rehabilitation Services Administration's (RSA's)
Longitudinal Study of the Vocational Rehabilitation (VR) Services
Program which indicate a positive impact of basic reading and math
achievement on earnings levels. RSA's Longitudinal Study was
commissioned in 1992 and conducted by the Research Triangle Institute.

RSA's Longitudinal Study

The study's overall purpose is to examine the performance of the State-
federal VR program in assisting consumers to achieve long-term economic
and non-economic outcomes. The study abstracted information from
samples of VR case files, questionnaires completed by VR staff, and
interviews of past and present VR consumers. Thirty-seven local VR
offices were randomly selected, along with a sample of 8000 applicants
and current and former VR consumers. Each individual chosen for study
was followed for three years and interviewed annually; one purpose of

following each consumer was to document the average two-year timeframe spent in receipt of VR services, along with a period of post-VR employment or other outcome.

The final report will not be available for some time, but the interim results, particularly those of a sub-study of individuals in supported employment, bring into sharp focus what VR professionals have long suspected. This study bears out the belief that the higher a consumer's level of achievement in reading and/or math, the higher their earnings level is likely to be.

This IM utilizes three documents for primary source material. The first is the RSA Longitudinal Study "Third Interim Report: Characteristics and Outcomes of Former VR Consumers with an Employment Outcome," completed in August, 1998, and submitted to RSA by the Research Triangle Institute of North Carolina. The second is the article, "Basic Skills and Labor Market Success: Findings from the VR Longitudinal Study," appearing in the 1999/2000 American Rehabilitation. The article was co-authored by Holly Schmidt-Davis and Becky J. Hayward of the Research Triangle Institute and Harold Kay of RSA. The last is a summary of interim findings of the National Evaluation of Welfare-to-Work Strategies (NEWWS), conducted by the Manpower Demonstration Research Corporation and funded by the U.S. Departments of Health and Human Services and Education. If you wish to refer to these items, contact Dr. Kay using the information provided at the close of this document.

The Relationship of Earnings and Achievement

According to the Longitudinal Study findings, consumers earning \$5 per hour or less averaged a reading achievement level of just over seven grades and a math achievement level of nearly 6.5 grades. In contrast, those consumers earning \$7.01 - \$9.00 per hour average a reading achievement level of 9.9 grades and a math level of 9.0 grades. For those consumers whose hourly wage exceeds \$9.00 per hour, the levels of reading and math achievement are even higher: 10.3 and 9.9 grades, respectively. Reading and math achievement levels appear to be more important to earnings success than the number of years completed in formal education. The number of years of education completed for those consumers earning \$5 per hour or less averages 11.4 and the years of completed education for those consumers earning between \$7.01 and \$9.00 per hour is 12.3 (less than a grade level difference). For those consumers earning more than \$9.00 per hour, post-secondary education seems to be a factor, given that the average number of years of completed education for this group is 13.1.

The Relationship of Earnings and Access to Private Health Insurance

In addition to basic earnings paid to VR consumers, the availability of health insurance for those individuals is often critical. Again, earnings level seems to be a direct corollary to the availability of private health coverage. Only 13 percent of jobs that pay \$5 or less per hour offer health insurance. Making more than minimum wage, however, is not enough to assure access to insurance. Nearly 31 percent of individuals who are placed in competitive employment by a VR agency make more than \$5 but less than \$7 per hour, and only 35 percent of jobs that pay more than \$5 but less than \$7 per hour offer health insurance. For slightly higher paying jobs, the percentage that offers health insurance increases significantly. For example, 52.1 percent of jobs that pay more than \$7 but less than \$9 per hour offer health insurance.

Reading and Math Achievement Among VR Consumers and the Use of Adult Basic Education

Adult basic skills programs in literacy and math are, in general, much less expensive than most of the other post-secondary education options paid for by State VR agencies. The next step in the VR program's effort to improve earnings among consumers could be partnerships with adult basic education programs. These partnerships could present both entities with value-added products and services. For adult basic education programs, the "plus side" is an improvement to their programming for individuals with learning and other disabilities. Adult basic education programs are already serving these populations through their work with transitioning welfare recipients and others. For the VR program, there is the benefit of being able to take advantage of existing programs.

Significant attention must be paid to evidence that suggests that there is no measurable change in reading skills for program participants who receive adult education services for less than one year. The NEWWS found that the most significant gains in reading skills were achieved in a 12 to 18-month service period. Math skill improvement took only one to six months, according to the study findings. It appears that, while adult basic education seems to have an impact on earnings, both the VR agency and the consumer must commit to at least a one-year course of study in order to increase the likelihood of skill enhancement.

Adult Basic Education and VR: A Mutually Beneficial Partnership

This memorandum has focused, up to this point, on the benefit to the VR program in utilizing adult basic education programming. However, it is also important to note that the VR program can provide significant assistance to adult education programs that are struggling to make their programs accessible to individuals with disabilities.

Already, one State's welfare program has been found by the U.S. Department of Health and Human Services (DHHS) to be in violation of the Americans with Disabilities Act and the Rehabilitation Act of 1973 (as amended). DHHS found in favor of two welfare recipients with learning disabilities who could not achieve employment within the two-year timeframe allowed by law, in part because they failed to succeed in adult basic education. DHHS' Office for Civil Rights admonished the program for failing to provide adequate reasonable accommodations and appropriate adult education options to welfare recipients with learning disabilities. In addition to insisting that the welfare office address its own lack of disability awareness and appropriate service models, DHHS also directed the State program to train and assure the compliance of its adult basic education vendors and contractors.

This State's difficulty should be a cautionary tale for most if not all welfare offices and adult basic education programs nationwide. VR personnel are an excellent source of information and technical assistance regarding disability assessment and evaluation as well as reasonable accommodation and appropriate training and education methods for individuals with disabilities. Welfare and basic education offices might find the expertise of their VR counterparts valuable.

Why Basic Education for Some VR Consumers?

In building partnerships with adult basic education programs, certain factors need to be taken into account to increase the likelihood of success among VR consumers utilizing these services:

- Adult basic education is not viewed by most VR counselors as beneficial for individuals with mental retardation and other cognitive disabilities; however, if the skills training is provided in relationship to the job functions being performed by the individual, there is a greater potential for skill improvement. In other words, the basic education programming might be approached as another component of on-the-job training.

- Many VR consumers who request education assistance do so in the context of post-secondary education and training. If VR counselors explain adult basic education programs and the kinds of services they provide, it seems likely that utilization would increase. Some consumers could stop with the basic education program after achieving the desired levels in reading and math, while others might use the program to obtain their General Educational Development (GED) certificate and go on to post-secondary education options.
- In general, adult basic education programs are not designed with individuals with disabilities in mind, as is evidenced by the action taken by DHHS. There are several ways that this barrier can be overcome. On the accommodation side, there needs to be physically accessible teaching space, alternate format materials and interpreter services available, specialized diagnostic and assessment capabilities, and a recognition of differing learning and test-taking styles, among other accommodations.

Probable Characteristics for VR Consumer Success in Adult Basic Education

In terms of programmatic understanding and incorporation of basic approaches to serving individuals with disabilities, the following characteristics appear necessary within adult basic education programs in order to facilitate success of VR consumers and other individuals with disabilities:

- Association of the material learned with the functions performed in the work setting;
- Building on the student's existing knowledge base, rather than approaching learning from a remedial perspective;
- Fostering the student's self-esteem and giving regular and frequent feedback;
- Providing assistance in realistic goal-setting; and
- Accepting differing learning and test-taking styles.

Conclusion

It is the purpose of this memorandum to provide State VR agencies with the information they need to make contact and form lasting partnerships with their counterparts in the Adult Education arena. Attached to this document is a list of State Directors for Adult Education for your use in developing these relationships.

If you require more information regarding the RSA Longitudinal Study and its findings, please contact Harold Kay at 202-205-9883 or via e-mail at harold_kay@ed.gov. For assistance in contacting Adult Education programs or developing strategies to build partnerships, or if you wish to share information with other State VR agencies regarding your relationship with Adult Education programs, contact Jenn Rigger, VR Program Specialist, at 202-260-2179 or via e-mail at jenn_rigger@ed.gov. RSA staff are available to assist you in various aspects of this process, and we look forward to learning from your experiences.

Mark E. Shoob
Deputy Commissioner

Attachment

cc: COUNCIL OF STATE ADMINISTRATORS OF VOCATIONAL REHABILITATION
NATIONAL COUNCIL ON INDEPENDENT LIVING
NATIONAL ASSOCIATION OF PROTECTION AND ADVOCACY SYSTEMS
NATIONAL REHABILITATION FACILITIES COALITION

Revised December 28, 2000

ALABAMA

Dr. Naomi Scales
Acting Coordinator
Adult and Community Education Program
Alabama State Department of Education
P.O. Box 302101
Montgomery, AL 36130-2101
Phone: (334) 242-8181
FAX: (334) 242-2236
Internet: nscales@sdenet.alsde.edu

ARIZONA

Ms. Karen Liersch, State Director
Adult Education
Arizona Department of Education
1535 West Jefferson
Phoenix, Arizona 85007
Phone: (602) 542-5280
FAX: (602) 542-1161
Internet: kliersc@mail1.ade.state.az.us

CALIFORNIA

Ms. Mary Weaver, Division Director
Adult Education
California Department of Education
660 J Street # 400
Sacramento, CA 95814
Phone: (916) 324-5709
FAX: (916) 327-7089
Internet: mweaver@cde.ca.gov

CONNECTICUT

Ms. Roberta Pawloski, Bureau Chief
Bureau of Career and Adult Education
Connecticut Department of Education
25 Industrial Park Road
Middletown, CT 06457-1543
Phone: (860) 807-2100
FAX: (860) 807-2127
Internet: roberta.pawloski@po.state.ct.us

ALASKA

Ms. Amy Iutzi-Mitchell
State Supervisor, ABE CE and
GED Administrator
Department of Labor
P.O. Box 25509
Juneau, AK 99802-5509
Phone: (907) 465-8714
FAX: (907) 465-8753
Internet: amy_iutzi-mitchell@labor.state.ak.us

ARKANSAS

Mr. Garland Hankins, Deputy Director
Adult Education Section
Department of Workforce Education
Luther S. Hardin Bldg. #200
Three Capitol Mall
Little Rock, AR 72201-1083
Phone: (501) 682-1970-1978
FAX: (501) 682-1982
Internet: garland.hankins@mail.state.ar.us

COLORADO

Ms. Pam Smith, State Director, ABE
Center for At-Risk Education
Family and Adult Literacy
Department of Education
201 East Colfax Avenue, Rm 408
Denver, CO 80203
Phone: (303) 866-6640
FAX: (303) 866-6857
Internet: Smith_@cde.state.co.us

DELAWARE

Dr. Fran Tracy-Mumford
State Supervisor, Adult and Community
Education
Department of Public Instruction
P.O. Box 1402 J.G. Townsend Building
Dover, DE 19903 - 1402
Phone: (302) 739-3743 or 4681
FAX: (302) 739-3744
Internet: ftracy-mumf@state.de.us

DISTRICT OF COLUMBIA

Ms. Kathleen Brisbane
 University of the District of Columbia
 4200 Connecticut Avenue, N.W.
 Washington, DC 20008
 Phone: (202) 274-6649
 FAX: (202) 829-8816
 Internet: kbrisbane213@hotmail.com

GEORGIA

Dr. Jean DeVard-Kemp
 Assistant Commissioner, Adult Literacy
 Department of Technical and Adult Education
 1800 Century Place N.E., Suite 400
 Atlanta, GA 30345-4304
 Phone: (404) 679-1635
 FAX: (404) 679-1630
 Internet: jdevard@dtac.org

IDAHO

Dr. Shirley T. Spencer
 Adult Ed Coordinator/GED Administrator
 Department of Education
 Len B. Jordon Office Bldg.
 P.O. Box 83720
 Boise, ID 83720-0027
 Phone: (208) 332-6933 or 6931
 FAX: (208) 334-4664
 Internet: stspence@sde.state.id.us

FLORIDA

Ms. Loretta Costin, Director
 State Department of Education
 325 W Gaines Street, Suite 644
 Tallahassee, FL 32399-0400
 Phone: (850) 488-7153
 FAX: (850) 487-0419
 Internet: costinl@mail.doe.state.fl.us

cc: Leatrice A. Williams
 FAX: (850) 487-3601
 Internet: willial@mail.doe.state.fl.us

HAWAII

Mr. Arthur Kaneshiro, Director
 School Improvement/Comm/Leadership
 Group
 Department of Education
 1270 Queen Emma Street, Room 409
 Honolulu, HI 96813
 Phone: (808) 586-3124
 FAX: (808) 586-3129
 Internet: art_kaneshiro@notes.k12.hi.us

cc: Mr. Stephen Miyasato, Ed Specialist
 Phone: (808) 594-0179
 FAX: (808) 594-0181
 Internet: stephen_miyasato@notes.k12.hi.us

ILLINOIS

Mr. John Klit, Acting Director
 Community and Family Partnerships
 State Board of Education
 100 N. First Street - E-439
 Springfield, IL 62777
 Phone: (217) 782-4870
 FAX: (217) 782-9224
 Internet: Jklit@isbe.net

cc: Ms. Susan Petrilli, Sr. Director
 Community College Board
 401 East Capitol Avenue
 Springfield, IL 61701-1711
 Phone: (217) 558-2161
 FAX: (217) 785-0090
 Internet: spetrilli@iccb.state.il.us

INDIANA

Ms. Linda Warner
Director, Division of Adult Education
Department of Education
Room 229, State House
Indianapolis, IN 46204-2798
Phone: (317) 232-0521
FAX: (317) 233-0859
Internet: lwarner@doe.state.in.us

KANSAS

Ms. Dianne Glass
Director
Kansas Board of Regents Office
700 SW Harrison, Suite 1410
Topeka, KS 66603-3760
Phone: (785) 296-7159
FAX: (785) 296-0983
Internet: dglass@kbor.state.ks.us

Ms. Margaret Patterson, Associate Director
Phone: (785) 291-3038
Internet: mpatterson@kbor.state.ks.us

LOUISIANA

Ms. Deborah Faucette, Director
Division of Adult Education and Training
Department of Education
P.O. Box 94064, Capitol Station
Baton Rouge, LA 70804-9064
Phone: (225) 342-3336
FAX: (225) 219-4439
Internet: dfaucette@mail.doe.state.la.us

IOWA

Mr. John Hartwig
Consultant
Iowa Department of Education
Grimes State Office Bldg.
Des Moines, IA 50319-0146
Phone: (515) 281-3636
FAX: (515) 281-6544
Internet: john.hartwig@ed.state.ia.us

KENTUCKY

Mr. Reecie D. Stagnolia
Acting Commissioner
Kentucky Department for Adult Ed and
Literacy
Capital Plaza Tower, Third Floor
500 Mero Street
Frankfort, KY 40601
Phone: (502) 564-5114 ex. 105
FAX: (502) 564-5436
Internet: reecied.stagnolia@mail.state.ky.us

MAINE

Dr. Paul (Randy) Walker, Director
Division of Adult and Community Education
Bureau of Applied Technology/Adult
Learning
State House Station No 23
Augusta, ME 04333-0023
Phone: (207) 287-5854
FAX: (207) 287-5894
Internet: randy.walker@state.me.us

cc: Mr. Robert Crotzer
State Coordinator for ABE
Internet: robert.crotzer@state.me.us

MARYLAND

Ms. Patricia Bennett, Director
Office, Division of Career Technology and
Adult Learning
Maryland State Dept. of Education
200 West Baltimore Street - 3rd Floor
Baltimore, MD 21201
Phone: (410) 767-0168
FAX: (410) 333-2099
Internet: pbennett@msde.state.md.us

MICHIGAN

Ms. Barbara Knutson
Supervisor, Adult Education
Office of Career Development
P.O. Box 30714
608 West Allegan
Lansing, MI 48909
Phone: (517) 373-4218
FAX: (517) 335-3630
Internet: knutsonB@state.mi.us

cc: Ms. Barbara Tornholm, Director
Office of Adult Education and Spanish
Speaking Affairs
Office of Career Development
Phone: (517) 373-83430
Internet: tornholmB1@state.mi.us

MISSISSIPPI

Ms. Eloise J. Richardson
Director, of Adult Literacy
State Board for Community and Junior
Colleges
Education and Research Center
3825 Ridgewood Road
Jackson, MS 39211
Phone: (601) 432-6337
FAX: (601) 432-6365
Internet: eloisejr@sbcjc.cc.ms.us

MASSACHUSETTS

Mr. Robert Bickerton, Director
Adult and Community Learning Services
Department of Education
350 Main Street - 4th Floor
Malden, MA 02148-5023
Phone: (781) 338-3800
FAX: (781) 338-3394
OTAN: BICKERTON
Internet: rbickerton@doe.mass.edu

MINNESOTA

Dr. Barry Shaffer, Director
Adult Basic Education
Department of Children
Families and Learning
1500 Highway 36 West
Roseville, MN 55113-4266
Phone: (651) 582-8442
FAX: (651) 582-8496
Internet: barry.shaffer@state.mn.us

MISSOURI

Dr. Jon Warren
Director, Adult Education and Literacy
Department of Elementary/Secondary Ed
402 Dix Road
P.O. Box 480
Jefferson City, MO 65102-0480
Phone: (573) 751-1249
FAX: (573) 526-5710
Internet: jwarren@mail.dese.state.mo.us

cc: Mr. Don Eisenger,
deisinge@mail2.dese.state.mo.us

MONTANA

Ms. Becky Bird
Director of Adult Basic Education
Montana Office of Public Instruction
P.O. Box 202501
Helena, MT 59620-2501
Phone: (406) 444-4443
FAX: (406) 444-1373
Internet: bbird@state.mt.us

cc: Mr. James Burns
Internet: jburns@state.mt.us

NEVADA

Ms. Mary Katherine Moen
Director
Adult Education Office
Workforce Education Team
Nevada Department of Education
700 East Fifth Street
Carson City, Nevada 89701
Phone: (775) 687-9167
FAX: (775) 687-9114
Internet: mkmoen@nsn.k12.nv.us

NEW JERSEY

Mr. Thomas Henry, Director
School to Career and College Initiatives
Department of Education
P.O. Box 500
100 Riverview Plaza
Trenton, NJ 08625-0500
Phone: (609) 292-6341
FAX: (609) 984-5328
Internet: thenry@doe.state.nj.us

Cc: Ms. Dian Bates
Phone: 609-984-2420
Fax: 609-994-5347
Internet: dbates@doe.state.nj.us

NEBRASKA

Ms. Vicki Bauer
Director, Adult Education
Nebraska Department of Education
301 Centennial Mall South
P.O. Box 94987
Lincoln, NE 68509-4987
Phone: (402) 471-4807
FAX: (402) 471-8127
Internet: vbauer@nde.state.ne.us

NEW HAMPSHIRE

Mr. Art Ellison, Administrator
Bureau of Adult Education
Department of Education
101 Pleasant Street
Concord, NH 03301
Phone: (603) 271-6698
FAX: (603) 271-1953
Internet: aellison@ed.state.nh.us

NEW MEXICO

Ms. Nora Manzanares
State Director, ABE
Department of Education
Education Building
300 Don Gaspar Santa Fe, NM 87501
Phone: (505) 827-6672
FAX: (505) 827-4041
Internet: nmanzanares@sde.state.nm.us

NEW YORK

Ms. Jean C. Stevens
Assistant Commissioner
Office of Workforce Preparation and
Continuing Education
State Education Department
89 Washington Avenue/Ed Building Rm 319
Albany, NY 12234
Phone: (518) 474-3981
FAX: (518) 474-0319
Internet: jstevens@mail.nysed.gov

cc: Konrad Raup
Phone: (518) 474-5808
FAX: (518) 474-2801
Internet: kraup@mail.nysed.gov

cc: Linda Headly-Walker
Phone: (518) 474-8920
Fax: (518) 474-2801
Internet: lheadly-walker@mail.nysed.gov

NORTH DAKOTA

Mr. David Massey
Director, Adult Education
Department of Public Instruction
600 East Boulevard Avenue
9th Floor, State Capitol Bldg.
Bismarck, ND 58505-0440
Phone: (701) 328-2393
FAX: (701) 328-4770
Internet: dmassey@mail.dpi.state.nd.us

OKLAHOMA

Ms. Linda Young
Director, Lifelong Learning
Department of Education
Oliver Hodge Memorial Education Bldg.
2500 North Lincoln Blvd. - Rm 115
Oklahoma City, OK 73105-4599
Phone: (405) 521-3321
FAX: (405) 522-5394
Internet: linda_young@mail.sde.state.ok.us

NORTH CAROLINA

Dr. Randy Whitfield
Director, North Carolina Community College
System
Department of Community Colleges
200 West Jones Street
Raleigh, NC 27603-1379
Phone: (919) 733-7051
FAX: (919) 733-0680
Internet: randyw@ncccs.cc.nc.us

OHIO

Mr. James A. Bowling
Assistant Director, Division of
Vocational and Adult Education, ODE
93 3 High Street - Suite 210
Worthington, OH 43085-4087
Phone: (614) 466-5015
FAX: (614) 752-1640
Internet: ve_bowling@ode.state.oh.us

OREGON

Ms. Sharlene Walker, Unit Leader
Adult Basic Skills & Family Literacy Unit
Oregon Dept. of Comm. Coll. & Workforce
Devt.
255 Capitol Street NE
Salem, OR 97310-0203
Phone: (503) 378-8648-Ext.368
FAX: (503) 378-8434
Internet:
Sharlene.Walker@odccwd.state.or.us

PENNSYLVANIA

Ms. Cheryl L. Keenan
Director, Bureau of Adult
Basic and Literacy Education
Department of Education
333 Market Street, 12th Floor
Harrisburg, PA 17126-0333
Phone: (717) 772-3737
FAX: (717) 783-0583
Internet: ckeenan@state.pa.us

SOUTH CAROLINA

Dr. Sam Drew
State Director
Office of Community Education
South Carolina Dept. of Education
1429 Senate Street
906 Rutledge Office Building
Columbia SC 29201
Phone: (803) 734-8071
FAX: (803) 734-5685
Internet: sdrew@sde.state.sc.us

TENNESSEE

Mr. Phil White, State Director
Department of Labor and Workforce
Development
Division of Adult Education
7th Floor - Andrew Johnson Tower
710 James Robertson Parkway
Nashville, TN 37243-0387
Phone: (615) 741-7054
FAX: (615) 532-4899
Internet: pwhite@mail.state.tn.us

RHODE ISLAND

Mr. Robert Mason
Adult Education Specialist
Rhode Island Department of Elementary and
Secondary Education
Shepard Building-255 Westminster St.
Providence, RI 02903-3400
Phone: (401) 222-4600-Ex. 2180
FAX: (401) 222-2537
Internet: ride1555@ride.ri.net

SOUTH DAKOTA

Ms. Marcia Hess
State Administrator
Adult Education & GED Programs
South Dakota Department of Labor
700 Governors Drive
Pierre, SD 57501-2291
Phone: (605) 773-3101
FAX: (605) 773-6184
Internet: marcia.hess@state.sd.us

TEXAS

Sheila Rosenberg
Acting Director, Division of Adult and
Community Education
Texas Education Agency
1701 North Congress Avenue
Austin, TX 78701
Phone: (512) 463-9294
FAX: (512) 475-3661
Internet: srosenbe@mail.tea.state.tx.us

UTAH

Mr. David H. Steele, State Director
 Adult Education Services
 Utah State Office of Education
 250 East 500 South
 Salt Lake City, Utah 84111-3204
 Phone: (801) 538-7824
 FAX: (801) 538-7882
 Internet: dsteele@usoe.k12.ut.us

cc: Ms. Shauna South
 Adult Education Specialist
 FAX: (801) 538-7849
 Internet: ssouth@usoe.k12.ut.us

VIRGINIA

Dr. Yvonne Thayer, Director
 Office of Career, Technical & Adult Ed.
 Services
 Virginia Department of Education
 P.O. Box 2120
 Richmond, VA 23218-2120
 Phone: (804) 225-2847
 FAX: (804) 371-2456
 Internet: ythayer@mail.vak12ed.edu

WEST VIRGINIA

Ms. Kathi Polis
 Assistant Director, Adult Education
 Department of Education
 Building 6, Room 230
 Capitol Complex Building 6
 1900 Kanawha Blvd E.
 Charleston, WV 25305-0330
 Phone: (304) 558-6317
 FAX: (304) 558-3946
 Internet: kpolis@access.k12.wv.us

VERMONT

Ms. Sandra Robinson, Director
 Adult Basic Education
 120 State Street
 Montpelier, VT 05620-2501
 Phone: (802) 828-3134
 FAX: (802) 828-3146
 Internet: srobinson@doe.state.vt.us

cc: Charles Stander, Acting Director
 Division, Career & Life Long Learning
 Internet: cstander@doe.state.vt.us

WASHINGTON

Mr. Israel David Mendoza
 Director
 Office of Adult Literacy
 State Board for Community and Technical
 Colleges
 319 Seventh Avenue, P.O. Box 42495
 Olympia, WA 98504-2495
 Phone: (360) 753-3662
 FAX: (360) 664-8808
 Internet: imendoza@sbctc.ctc.edu

WISCONSIN

Mr. Edward Chin
 State Director
 Wisconsin Technical College System Board
 310 Price Place
 P.O. Box 7874
 Madison, WI 53707-7874
 Phone: (608) 266-1770
 FAX: (608) 266-1285
 Internet: chine@board.tec.wi.us

cc: Ms. Mary Ann Jackson
 ABE Consultant
 Phone: (608) 267-9684
 FAX: (608) 266-1690
 Internet: jacksom@board.tec.wi.us

WYOMING

Ms. Karen Ross-Milmont
 ABE/GED Director & Policy Analyst
 Wyoming Community College Commission
 2020 Carey Avenue, 8th Floor
 Cheyenne, WY 82002
 Phone: (307) 777-3545
 FAX: (307) 777-6567
 Internet: kmilmont@commission.wcc.edu

FREELY ASSOCIATED STATES, INSULAR AREAS, AND TERRITORIES**AMERICAN SAMOA**

Ms. Fa'au'uuga Achica
 Director, Adult CECS
 American Samoa Comm. College
 P.O. Box 2609 – Board of Higher Ed
 Mapusaga Campus
 Pago Pago, AS 96799
 Phone: 011 (684) 699-9155 - 60
 FAX: 011 (684) 699-8793
 Internet: fslachica@yahoo.com

GUAM

Dr. Herminiano delos Santos
 President/State Director for Vocational and
 Adult Ed
 Guam Community College
 P.O. Box 23069
 Main Postal Facility
 Guam, 96921
 Phone: 1 (671) 735-5517
 FAX: 1 (671) 734-1003
 Internet: drhero@guamcc.net

cc: Ms. Doris C.U. Perez
 Program Specialist
 Planning & Development Office
 Phone: (671) 735-5516
 FAX: (671) 734-1003
 Internet: duperez@guamcc.net

**FEDERATED STATES OF
MICRONESIA**

Mr. Wehns Billen
 Adult Education Specialist
 Department of Education
 P.O. Box P.S. 87
 Palikir, Pohnpei, FM 96941
 Phone: 011 (691) 320-2609/2647
 FAX: 011 (691) 320-5500
 Internet: wbillen@mail.fm

NORTHERN MARIANA ISLANDS

Ms. Fe Y. Calixterio
 ABC Director/GED Administrator
 Adult Basic Educational Program
 Northern Marianas College
 P.O. Box 501250-As Terlaje Campus
 Commonwealth of the Northern Mariana
 Islands
 Saipan, MP 96950
 Phone: 1 (670) 234-5498 ext. 1723
 FAX: 1 (670) 235-4940
 Internet: fec@nmcnet.edu

cc: Honorable Juan Babauta
 Northern Marianas
 Representative to the United States
 2121 R Street, NW
 Washington, D.C. 20008
 Phone: (202) 673-5869
 FAX:(202) 673-5873

PALAU

Mr. Masa-Aki N. Emesiochi
Director
Bureau of Curriculum and Instruction
Palau Ministry of Education
P.O. Box 1346
Koror, Palau PW 96940
Phone: 011 (680) 488-1003
FAX: 011 (680) 488-2830
Internet: emesiocm@palaunet.com

cc: Mr. Paulino Eriich
Director Adult Education
Phone: 011 (680) 488-5452
FAX: 011 (680) 488-2830

REPUBLIC OF THE MARSHALL ISLANDS

Mr. Ken Alik
State Director
Republic of the Marshall Islands
College of the Marshall Islands
Majuro, Marshall Islands 96960
Phone: 011 (692) 625-3394
FAX: 011 (692) 625-7203 or 3107
Internet: aecec@ntamar.com

cc: Alfred Capelle, President
College of the Marshall Islands
Internet: cmi@ntamar.com

cc: Ms. Barbara Gfeller
CMI VP of Academic Affairs
Internet: bgfeller@ntamar.com

PUERTO RICO

Professor Ana D. Berrios Rivera
State Director
Administration of Adult Education Services
Department of Education
P.O. Box 190759
6th, Floor, Office 601
San Juan, Puerto Rico 00919-0759
Phone: (787) 758-6898
FAX: (787) 282-6312
Internet: Berrios_An@DE.PRSTAR.NET

cc: Literacy and Adult Ed Resource Ctr
Phone: (787) 281-0271
Fax: (787) 282-8819

VIRGIN ISLANDS

Ms. Anna L. Lewis
State Director, Vocational Tech\Ad Ed
Department of Education
Kongens Gade #44-46
Charlotte Amalie, St. Thomas, VI 00802
Phone: (340) 776-3484
FAX: (340) 776-3488
Internet: annalewis@vitelcom.net

**NATIONAL ADULT EDUCATION PROFESSIONAL DEVELOPMENT
CONSORTIUM, INC**

Lennox L. McLendon, Ed.D.
Executive Director
National Adult Education Professional
Development Consortium, Inc.
444 North Capitol Street NW - Suite 422
Washington, DC 20001
Phone: (202) 624-5250
FAX: (202) 624-1497
Internet: lmclendon@naepdc.org

cc: Mr. Garrett Murphy
7 Maxwell Street
Albany, NY 12208
Internet: Murphy@naepdc.org

NATIONAL ADULT EDUCATION PROFESSIONAL DEVELOPMENT CONSORTIUM, INC.