ADULT EDUCATION AND FAMILY LITERACY ACT

Program Facts

The Adult Education and Family Literacy Act (AEFLA), enacted as Title II of the Workforce Investment Act (WIA) of 1998, is the principal source of federal support for adult basic and literacy education programs for adults who lack basic skills, a high school diploma, or proficiency in English.

AEFLA funds are distributed by formula to states using Census data on the number of adults (ages 16 and older) in each state who lack a high school diploma and who are not enrolled in school. States must match 25 percent of the federal contribution with state or local funds, but many states contribute considerably more.

States competitively award 82.5 percent of their federal grants to local school districts, community colleges, community- and faith-based organizations, and other providers to support adult education programs. States retain 17.5 percent of the federal allocation for program improvement activities (12.5 percent), such as professional development for instructors, and administrative expenses (5 percent).

Courses of Instruction

Adult education programs provide the following types of instruction:

· Adult Basic Education (ABE) is instruction in basic skills for adults functioning at the lower literacy levels to just below the high school level.

· Adult Secondary Education (ASE) is instruction for adults whose literacy skills are at approximately the high school level and who are seeking to pass the General Educational Development (GED) tests or obtain an adult high school credential.

· English Literacy (EL) is instruction for adults who lack proficiency in English and who seek to improve their literacy and competence in English. English literacy instruction is sometimes integrated with civics education (EL/Civics).

In addition, some providers offer support services to participants, generally using non-AEFLA funds. For example, in 2003, 58 percent of providers offered job placement services, 33 percent of providers offered free child care services, and 30 percent provided assistance with transportation.

Participants

Nearly 2.7 million adults enrolled in AEFLA-funded programs during FY 2003, the most recent year for which complete data are available. English literacy programs had the largest enrollment (44 percent), followed by Adult Basic Education (40 percent), and Adult Secondary Education (16 percent).

Enrollment in AEFLA-funded programs, by program area (FY 2003)

	Program Area
	Number of participants enrolled in this program area
	Percentage of total participants enrolled in this program area

	ABE
	1,061,814
	40%

	ASE
	442,726
	16%

	EL
	1,172,579
	44%

	Total
	2,677,119
	100%

In FY 2003, most participants in AEFLA-funded programs (70 percent) were between the ages of 19 and 44, but the age distribution varied across program area. For example, participants in Adult Secondary Education programs tended to be younger: 66 percent were between the ages of 16 and 24. Participants in English Literacy programs, on the other hand, tended to be older: 57 percent were between the ages 25 and 44, and an additional 20 percent were 45 years of age or older.

Number and percentage of participants in AEFLA-funded programs,

by program area and age (FY 2003)

	Program Area
	Age 16-18
	Age 19-24
	Age 25-44
	Age 45-59
	Age 60 and older
	Total

	ABE
	176,422 (17%)
	314,908

(30%)
	417,261

(39%)
	120,897

(11%)
	32,326

(3%)
	1,061,814

(100%)

	ASE
	158,252

(36%)
	132,110

(30%)
	119,873

(27%)
	26,311

(6%)
	6,180

(1%)
	442,726

(100%)

	EL
	37,917

(3%)
	230,522

(20%)
	663,511

(57%)
	181,356

(15%)
	59,273

(5%)
	1,172,579

(100%)

	Total
	372,591 (14%)
	677,540

(25%)
	1,200,645

(45%)
	328,564

(12%)
	97,779

(4%)
	2,677,119

(100%)

In FY 2003, 43 percent of adult education participants were Hispanic, 28 percent were white, 20 percent were Black, 7 percent were Asian, and the rest were American Indians, Alaska Natives, and Pacific Islanders. Participants in English Literacy programs were predominantly Hispanic (71 percent of English Literacy participants were Hispanic), while nearly half (47 percent) of the participants in Adult Secondary Education programs were White.

Number and percentage of participants in AEFLA programs,

by program area and race/ethnicity (FY 2003)
	Program Area
	American Indian/

Alaska Native
	Asian
	Black

	Hispanic
	Native Hawaiian/Pacific Islander
	White
	Total

	ABE
	22,355

 (2%)
	19,989

(2%)
	378,853

(36%)
	210,470

(20%)
	8,863

(<1%)
	421,284

(40%)
	1,061,814

(100%)

	ASE
	6,504

(1%)
	8,961

(2%)
	96,636

(22%)
	114,144

(26%)
	6,877

(2%)
	209,604

(47%)
	442,726

(100%)

	EL
	7,112

(<1%)
	160,784

(14%)
	60,000

(5%)
	832,954

(71%)
	5,088

(<1%)
	106,641

(9%)
	1,172,579

(100%)

	Total
	35,971

(1%)
	189,734

(7%)
	535,489

(20%)
	1,157,568

(43%)
	20,828

(<1%)
	737,529

(28%)
	2,677,119

(100%)

In FY 2003, 38 percent of participants were employed, while 39 percent were unemployed but looking for work. Another 12 percent were unemployed but not seeking work because they were retired or full-time homemakers, or for other reasons. The remaining participants (11 percent) were incarcerated or resided in other state institutions.

Number and percentage of participants in AEFLA-funded programs,

by employment status (FY 2003)

	Status
	Number of participants

	Percentage of participants

	Employed
	1,008,684
	38%

	Unemployed, seeking work
	1,054,507
	39%

	Unemployed, not seeking work
	324,863
	12%

	Incarcerated/institutionalized
	289,065
	11%

	Total
	2,677,119
	100%

Providers

AEFLA-funded programs are delivered by a variety of different providers. In FY 2003, more than half of the AEFLA-funded providers were local school districts. Other providers included community-based organizations (24 percent), community colleges (17 percent), and correctional or other institutions (5 percent).

AEFLA-funded providers (FY 2003)

	Organization type

	Percentage of providers

	Local school district
	54%

	Community-based organization
	24%

	Community college
	17%

	Correctional institution/other
	5%

In FY 2003, most providers (58 percent) offered instruction at 5 or fewer sites, but 9 percent offered services at more than 20 sites.

Number of sites at which AEFLA-funded providers offered instruction (FY 2003)

	Number of sites at which instruction

was provided
	Percentage of providers

	1-5 sites
	58%

	6-10 sites
	16%

	11-20 sites
	14%

	Over 20 sites
	9%

AEFLA-funded providers offered instruction at a variety of different types of sites in FY 2003, including public schools, adult learning centers, faith-based facilities, community colleges, learners’ places of work, and libraries.

Types of sites at which AEFLA-funded providers offered instruction (FY 2003)

	Type of site
	Percentage of providers offering some instruction at this type of site

	Public school
	57%

	Adult learning center (single use facility)
	46%

	Community center (multiple use facility)
	40%

	Adult correctional facility
	36%

	Faith-based facility
	29%

	Learner’s place of work in space provided by employer
	26%

	Community college
	25%

	Library
	24%

	Learner’s home
	13%

Instructors

During FY 2003, AEFLA-funded programs employed 71,764 instructors. Most (80 percent) of these instructors were employed part-time. Nearly 75 percent of programs reported in 2003 that they required their instructors to complete a minimum number of in-service training hours each year.

Program Funding

Congress appropriated nearly $560 million for AEFLA state grants in FY 2005. State allocations for FY 2005 are shown in Attachment A.

During FY 2002, the most recent year for which complete financial data are available, AEFLA-funded programs spent an average of $803 per participant. AEFLA funds comprised about one quarter of these funds ($206), and the remainder were contributed from state and local sources. However, the share of funds provided from state and local sources varies widely across states. In some states, AEFLA dollars varied from as much as 75 percent to as little as 10 percent of the total spent per participant in FY 2002. The federal and non-federal contributions made to support AEFLA programs in FY 2002 in each state are shown in Attachment B.

Most adult education programs have small operating budgets. In FY 2003, a majority (51 percent) of providers received $200,000 or less to support their adult education programs.

Total funding received by AEFLA providers for

 adult education instruction from all sources (FY 2003)
	Amount of funding received from all sources for adult education instruction

	Percentage of providers receiving this amount of funds

	Below $100,000
	30%

	$100,000-200,000
	21%

	$200,000-500,000
	28%

	$500,000-1,000,000
	13%

	$1,000,000-5,000,000
	7%

About half (47 percent) of providers in FY 2003 reported that a majority of their funding was contributed by states, while 33 percent indicated that a majority of their funds came from federal sources. Another 5 percent reported that local government contributed a majority of their funds.

In FY 2003, most AEFLA-funded programs did not receive any funding from non-public sources, such as donations from foundations, corporations, or the general public.

Non-public funds received by AEFLA-funded programs (FY 2003)

	Source
	Percentage of programs that received any funding from this source

	Foundation grants
	17%

	Civic/individual donations
	15%

	Corporate giving
	11%

	Fees charged to participants
	8%

	Fees charged to employers for services (e.g., workplace literacy programs)
	5%

However, most programs (71 percent) received in-kind donations of goods and services in FY 2003. More than three-quarters (83 percent) of programs received donations of classroom space, for example, and half (50 percent) received donations of computer hardware.

Program Results

Programs are required to show measurable gains in the literacy skills of their participants. Learning is measured using standardized assessments that are administered when participants enter the program and periodically throughout their participation. Programs also report on the success of participants in achieving other goals, including earning a General Educational Development (GED) credential or adult high school diploma, entering postsecondary education or training, and obtaining or retaining employment. The Department of Education agrees on annual performance targets for these indicators with states. If a state fails to meet its performance targets, it is not eligible to receive an incentive grant, but there are no other consequences.

In FY 2003, on the measure related to improving literacy skills, 38 percent of ABE and ASE participants and 36 percent of EL participants advanced one or more “educational functioning levels,” which are roughly equivalent to two grade levels. In addition, 45 percent of participants who were seeking a GED or high school diploma achieved this goal in FY 2003.

AEFLA Performance (FY 2001 – 03)

	Performance Indicators
	National Averages

	
	FY 2000
	FY 2001
	FY 2002
	FY 2003

	ABE/ASE

	Advanced one or more educational functioning levels
	36%
	37%
	38%
	38%

	Earned GED or adult high school diploma
	33%
	42%
	44%
	45%

	EL

	Advanced one or more educational functioning levels
	32%
	34%
	36%
	36%

	OTHER OUTCOMES

	Entered postsecondary education or training
	25%
	29%
	30%
	30%

	Entered employment
	31%
	39%
	37%
	36%

	Retained employment
	62%
	63%
	69%
	63%

Attachment A

Adult Education and Family Literacy Act State Grants

FY 2005 State Award Amounts

	State
	FY 2005 Award Amount

	ALABAMA
	$9,294,618

	ALASKA
	$1,077,004

	ARIZONA
	$9,659,000

	ARKANSAS
	$5,654,766

	CALIFORNIA
	$81,473,634

	COLORADO
	$6,472,166

	CONNECTICUT
	$5,798,457

	DELAWARE
	$1,538,520

	FLORIDA
	$34,062,869

	GEORGIA
	$16,123,524

	HAWAII
	$2,329,046

	IDAHO
	$2,199,300

	ILLINOIS
	$23,047,674

	INDIANA
	$10,042,747

	IOWA
	$4,286,916

	KANSAS
	$4,046,253

	KENTUCKY
	$8,823,969

	LOUISIANA
	$9,477,811

	MAINE
	$2,046,666

	MARYLAND
	$9,158,037

	MASSACHUSETTS
	$10,546,085

	MICHIGAN
	$16,114,857

	MINNESOTA
	$6,808,591

	MISSISSIPPI
	$6,381,089

	MISSOURI
	$9,669,024

	MONTANA
	$1,440,658

	NEBRASKA
	$2,631,363

	NEVADA
	$4,191,751

	NEW HAMPSHIRE
	$1,886,394

	NEW JERSEY
	$16,922,004

	NEW MEXICO
	$3,751,962

	NEW YORK
	$42,147,181

	NORTH CAROLINA
	$15,465,115

	NORTH DAKOTA
	$1,219,745

	OHIO
	$18,020,569

	OKLAHOMA
	$6,263,400

	OREGON
	$5,655,506

	PENNSYLVANIA
	$20,569,819

	RHODE ISLAND
	$2,314,512

	SOUTH CAROLINA
	$8,102,229

	SOUTH DAKOTA
	$1,375,096

	TENNESSEE
	$11,617,883

	TEXAS
	$46,629,775

	UTAH
	$3,263,828

	VERMONT
	$1,072,063

	VIRGINIA
	$12,948,119

	WASHINGTON
	$9,217,927

	WEST VIRGINIA
	$3,939,445

	WISCONSIN
	$7,977,228

	WYOMING
	$910,111

	DISTRICT OF COLUMBIA
	$1,510,273

	PUERTO RICO
	$11,037,650

	VIRGIN ISLANDS
	$407,986

	AMERICAN SAMOA
	$217,771

	GUAM
	$373,969

	NORTHERN MARIANAS
	$288,936

	PALAU
	$47,831

	Total
	$559,602,889

ATTACHMENT B

FY 2002: Expenditures per participant, and Federal and non-Federal contributions

	State
	Total Amount Spent Per Participant
	Amount Contributed by States and from Other Non-Federal Sources

	Amount Contributed by AEFLA
	State and Other Non-Federal Share of Spending

	ALABAMA
	$730
	$261
	$469
	36%

	ALASKA
	$557
	$368
	$189
	66%

	ARIZONA
	$363
	$137
	$226
	38%

	ARKANSAS
	$627
	$465
	$161
	74%

	CALIFORNIA
	$1,276
	$1,141
	$135
	89%

	COLORADO
	$470
	$147
	$323
	31%

	CONNECTICUT
	$1,260
	$1,066
	$194
	85%

	DELAWARE
	$482
	$237
	$245
	49%

	DIST. of COLUMBIA
	$1,150
	$582
	$569
	51%

	FLORIDA
	$831
	$744
	$86
	90%

	GEORGIA
	$208
	$73
	$135
	35%

	HAWAII
	$442
	$216
	$226
	49%

	IDAHO
	$319
	$115
	$204
	36%

	ILLINOIS
	$310
	$124
	$185
	40%

	INDIANA
	$920
	$663
	$258
	72%

	IOWA
	$804
	$530
	$274
	66%

	KANSAS
	$514
	$129
	$386
	25%

	KENTUCKY
	$538
	$248
	$290
	46%

	LOUISIANA
	$581
	$265
	$315
	46%

	MAINE
	$1,361
	$1,144
	$218
	84%

	MARYLAND
	$637
	$316
	$321
	50%

	MASSACHUSETTS
	$1,904
	$1,375
	$528
	72%

	MICHIGAN
	$2,301
	$2,053
	$248
	89%

	MINNESOTA
	$940
	$792
	$148
	84%

	MISSISSIPPI
	$248
	$62
	$186
	25%

	MISSOURI
	$398
	$144
	$254
	36%

	MONTANA
	$539
	$217
	$322
	40%

	NEBRASKA
	$325
	$81
	$243
	25%

	NEVADA
	$558
	$177
	$381
	32%

	NEW HAMPSHIRE
	$616
	$323
	$293
	52%

	NEW JERSEY
	$1,067
	$648
	$420
	61%

	NEW MEXICO
	$352
	$199
	$153
	57%

	NEW YORK
	$830
	$502
	$329
	60%

	NORTH CAROLINA
	$512
	$366
	$147
	71%

	NORTH DAKOTA
	$866
	$242
	$624
	28%

	OHIO
	$537
	$192
	$345
	36%

	OKLAHOMA
	$406
	$107
	$299
	26%

	OREGON
	$1,462
	$1,258
	$204
	86%

	PENNSYLVANIA
	$772
	$309
	$463
	40%

	RHODE ISLAND
	$1,140
	$579
	$561
	51%

	SOUTH CAROLINA
	$353
	$230
	$123
	65%

	SOUTH DAKOTA
	$556
	$138
	$418
	25%

	TENNESSEE
	$366
	$92
	$275
	25%

	TEXAS
	$425
	$106
	$318
	25%

	UTAH
	$326
	$258
	$69
	79%

	VERMONT
	$2,683
	$2,106
	$578
	78%

	VIRGINIA
	$614
	$190
	$425
	31%

	WASHINGTON
	$623
	$479
	$143
	77%

	WEST VIRGINIA
	$717
	$261
	$456
	36%

	WISCONSIN
	$517
	$245
	$271
	48%

	WYOMING
	$557
	$234
	$322
	42%

	PUERTO RICO
	$320
	$80
	$240
	25%

	GUAM
	$374
	$42
	$332
	11%

	AMERICAN SAMOA
	$316
	$53
	$263
	17%

	VIRGIN ISLANDS
	N/A
	N/A
	N/A
	N/A

	UNITED STATES
	$803
	$597
	$206
	74%

� Westat, Adult Education Program Study (forthcoming) (2003). During 2003, Westat surveyed a random, nationally representative sample of programs that received funds under AEFLA.

� State performance and financial reports, FY 2003.

� Ibid.

� Ibid.

� Ibid.

� Westat, AEPS (2003).

� Ibid.

� Ibid.

� State performance and financial reports, FY 2003.

� Ibid.

� Westat, AEPS (2003).

� Ibid.

� Ibid.

� Ibid.

� State performance and financial reports, FY 2003.

U.S. Department of Education (Office of Vocational and Adult Education (December 2005

PAGE
12
U.S. Department of Education (Office of Vocational and Adult Education (December 2005

