Adult Basic Education (ABE) Program Overview and 

Consortium Requirements – FY 2011


Adult Basic Education (ABE)

 Program Overview and 
Consortium Requirements
[image: image20.jpg]


FY10 Performance Report 
And

FY11 Consortium Application Information
MINNESOTA ADULT BASIC EDUCATION

Adult Basic Education pro​vides adults with educational opportunities to acquire and improve their literacy skills necessary to become self-sufficient and to participate effectively as productive workers, family members and citizens.  The generic term of “ABE” in Minnesota includes several specific types of programs: GED, Adult Diploma, ESL, basic academic skills and workplace skills enhancement, Family Literacy, Transition to Post-Secondary, and citizenship/civics education.  

More than 500,000 Minnesotans are eligible for ABE because they are at least 16 years old, are not enrolled in school, and have educational skills below the high school comple​tion level.  Almost 1 of every 5 adults over the age of 25 in Minnesota lacks a high school diploma.  According to the American Community Survey of the U.S. Census, 10% (388,074) of Minnesotans over 18 years old lack a high school diploma or its equivalent.  Additionally, the State Demographer’s Office estimates that one in ten Minnesotans over 5 years old speak a language other than English.  One out every 15 workers in Minnesota is an immigrant or refugee.

State and federal ABE funding are avail​able through this application process. To be eligible to apply for funding, a program must: a) be a nonprofit organization such as a public school district, Community-Based Organization, Faith-Based Organization, public post-secondary institution, tribal authority, AND b) have the administrative, organizational, and instructional capacity to deliver ABE and/or ESL services to adults, AND c) have facilities accessible to physically handicapped learners.  ABE program requirements and application rating criteria are de​scribed in this packet.  

You will find the 2009-2010 Program Performance Report and the 2010-2011 (FY 2011) ABE Program Application at:  http://education.state.mn.us/MDE/Accountability_Programs/Prog_Account_Improve/index.html   Select Grants Management Directory and search for formula – Limited Eligibility Fin 438 Federal and FIN 322 State Adult Basic Education Application for funding and follow the application instructions..  
THIS DOCUMENT IS AVAILABLE ONLINE AT:    http://mnabe.themlc.org/grants
ABE Program Overview and Eligibility Information

The mission of Adult Basic Education in Minnesota is to provide adults with educational opportunities to acquire and improve their literacy skills necessary to become self-sufficient        and to participate effectively as productive workers, family members and citizens.

ABE PROGRAM AREAS:

GED — General Educational Development Diploma 

Program is provided for eligible adults who lack a high school diploma.  The GED is the national high school equivalency program that includes a set of 5 tests: Math, Reading, Writing, Social Studies and Science.

Adult Diploma

Program is provided for eligible adults leading to a high school diploma from a sponsoring Minnesota school district.

ESL — English as a Second Language

Instruction is provided for those whose native language is not English. Sometimes referred to as English Language Learning (ELL). ESL classes, from pre-literacy level to the advanced level, help students develop speaking, listening, reading, writing and grammar skills to communicate effectively in English within their workplaces, communities and families.

Workforce Preparation

Program that builds literacy skills related to students’ need to obtain, retain or improve their employment. Workforce Education provides basic academic and literacy skills to students who are already employed by a specific business, industry, or company – typically provided at the student’s place of employment. Employment Readiness programs include general employability skills and instruction in soft skills that are essential in the workplace.

Transition to Employment

Programs designed to provide work readiness skills to adults who are formally referred to ABE providers by the one-stop workforce center system or the MFIP system.
Family Literacy

Program is provided for adults and their children. Features instruction for adults in literacy, instruction in parenting, and educational/developmental services for children. ABE partners with Early Childhood Family Education (ECFE), Even Start, Head Start and other agencies to provide family literacy services.

Basic Skills Enhancement

Program is provided for students who need goal-specific elementary- or secondary-level basic skills such as work-related math, functional literacy (e.g. banking skills), reading or writing assistance.

Citizenship / Civics Education

Program is provided to prepare Minnesota non-citizens for U.S. citizenship. Includes application preparation and English language instruction. Civics Education includes content related to general civics knowledge and participation in a democratic society.

ABE Student Eligibility:

Adult Basic Education means services or instruction below the postsecondary level for individuals:

1. Who have attained 16 years of age; and

2. Who are not enrolled or required to be enrolled in secondary school under State law; and

3. Who qualify under one or more of the following conditions:

a. Are unable to speak, read or write the English language; 

b. Do not have a high school diploma or its recognized equivalent, and have not achieved an equivalent level of education; 

c. Lack sufficient mastery of basic educational skills to enable the individual to function effectively in society.

Students are not eligible for ABE services if they are enrolled in a public or private K-12 program – this includes public or private regular high schools, charter schools, ALCs and other alternative high school programs.

Students who are enrolled in post-secondary institutions are eligible for ABE services if they meet two conditions: 

1. They are not dually enrolled in a K-12 program (e.g. a PSEO student), and 

2. Their standardized test results indicate they are below high school level attainment in one or more ABE-eligible content areas. 

ABE Eligible Literacy Skills/Content Areas:

Core Content:


Conditional Content:

Reading   


Citizenship / Civics
 

Writing


    
Study Skills
 

Mathematics

        

Basic Technology Skills
Speaking


Knowing How To Learn

Listening

       

H.S. Diploma/GED Content
      


 
ESL / ELL 

     
 
Creating Thinking and Problem Solving
GED / H.S. Diploma


Employability/Workforce Ed. 


Personal, Group, Societal Effectiveness


Health Literacy


Financial Literacy

(Conditional Content = supplemental to core content instruction)

With the exception of Work-Based Project Learners and Transition to Employment students, all students in state and federally funded ABE programs must be receiving instruction in at least one of the core content areas.  Conditional content is supplemental to core content instruction. For example, students may receive instruction regarding computer skills ONLY if they are using the computer or software applications to assist them in learning the core content of writing (or one of the other core content areas).

Exception to Conditional Content:  Under the new transition to employment policy, ABE programs may deliver work-focused employment content including basic computer literacy to students that have been referred to ABE from Minnesota Workforce Center staff or MFIP providers.  See the ABE website for the specific policy language. 

Summary and Changes for FY 2011

1. Available Funds – Two categories of ABE funding are available through the application process:

a. Federal funding is avail​able through the Workforce Investment Act of 1998 to approved (through MDE-ABE) Adult Basic Education consortia in Minnesota.  Funding is expected to be approximately $3,800,000 for FY 2011 (July 1, 2010 through June 30, 2011).  Federal funding decreased due to formula changes made by the federal ABE office. You are required to use the SERVS Financial System to report expenditures and to access your federal ABE funding

b. State ABE aid is expected to be available for approved ABE consortia under M.S. 124D.51.  The amount of state ABE aid available statewide will not be known until the state legislature completes the 2010 session. 
2. Consortium Eligibility – To be eligible to apply for funding as an ABE consortium, a program must: 

a. Be a nonprofit organization such as a public school district, Community Based Organization, Faith Based Organization, public post-secondary institution, or tribal authority, AND 

b. Have the administrative, organizational and instructional capacity to deliver comprehensive ABE and/or ESL services to adults, AND

c. Agree to all ABE accountability processes and formal assurances, AND 

d. Have facilities accessible to physically handicapped students.  
e. The Minnesota Department of Corrections is also an eligible ABE consortium under State ABE law
Programs that are nonprofit in nature but do not fit the established criteria noted above may participate in ABE programming by seeking membership in a previously approved and established ABE consortium.  Members (partners) of approved ABE consortia must meet all accountability requirements and other assurances set forth by the state.  Funding and service agreements between an approved consortium fiscal agent and its member programs are matters for local decision-making.  However, the ABE consortium fiscal agent is responsible for the appropriate use of ABE funding and for the consortium’s overall performance in compliance with state and federal ABE law and policy.  If a consortium partner, for example, incorrectly counts contact hours, the consortium fiscal agent is liable for the resulting repayment of funds to the state.  

All new applicants for state or federal ABE funding must be judged through the state application review process to meet the criteria noted above.  New programs that wish to apply for direct ABE funding from the State that do not have prior experience with adult education are encouraged to seek collaborative agreements with existing, approved ABE providers to become members of existing consortia.

3. The State ABE Aid Funding Formula – State ABE aid is distributed through a funding formula that is established in law. - M.S. 124D.51.  Funding components of the state ABE formula are:

Base Population Aid:  $1.73 per school district resident using the 2000 US Census.  The remaining 3 components of the formula are calculated as a percentage of the remaining appropriation after the Base Population Aid is subtracted from the total state ABE aid available:

a)   Prior Year Contact Hour Revenue: 84% of the remainder (FY 2010 was $5.26/hour)

b)   Prior Year K-12 LEP Revenue:  8% of the remainder (about $41 per K-12 LEP unit)

c)   Over 20 No Diploma Residents Revenue: 8% of the remainder (about $5 per 
        resident that is over 20 and has no high school diploma – US Census)

The exact proportions of these components are not known until all participation data (contact hours) are aggregated and the exact state ABE appropriation from the 2010 legislature is known.  Also, there could be formula and appropriation total changes made by the 2010 legislature which could impact the funding amount per consortium.   

In order to receive the Base Population Aid noted above, school districts must be formal members of an approved ABE consortium.  Of approximately 340 Minnesota school districts, over 330 are members of ABE consortia.  There were 53 ABE consortia funded statewide during FY 2010.  Nonprofit organizations and correctional institutions may also be members of approved consortia.  For administrative efficiency, all state ABE aid is paid directly to the single fiscal agent of a consortium.  An ABE consortium may not have more than one fiscal agent.  

The accurate counting, documenting and reporting of learner contact hours are required.  Approved ABE programs are expected to understand and comply with the definitions of contact hours that are provided with this packet.  Failure to count hours correctly will put the consortium’s entire State and Federal ABE aid allocation at risk.  Fiscal audits and contact hour audits are a part of the ABE law.  A state-initiated ABE fiscal audit process will include contact hour review, eligible learner criteria review and a review of the ABE expenditures.

4. Federal ABE Aid – Federal aid is considered “supplemental” to the state ABE aid.  For FY 2011, approved programs will be funded based on their proportional share of FY 2009-10 student hours delivered to all enrollees noted in Table A excluding those at the diploma or GED level (EFL Adult Secondary High and Low levels) and learners who are classified as transition to employment students. Similar to the state aid formula, the forward-funding concept of the federal distribution formula ensures that the federal funds will be a known and fixed amount for an approved ABE consortium for the coming fiscal year.  

For FY 2011, three components of federal aid will be awarded to approved programs:

a. Regular Federal Aid based upon the program's proportion of eligible prior year learner hours.  Hours reported at the “Adult Secondary Level” on Table A of the Formula – Limited Eligibility FIN 438 – Adult Basic Education (ABE) Grant Application are not included in the prior year count for federal aid.  Federal aid is expected to be about $0.45 per prior year student contact hour.

b. Accountability Aid:  The state expects that accountability is an ongoing responsibility of an approved provider.  Expenses related to student testing, data management, and reporting should be planned for and budgeted by every program.  To supplement this required effort, an amount of federal aid has been determined for each consortium based upon prior year enrollment.  If this supplemental aid represents an amount in excess of what the consortium expends for accountability, the program may apply any overage to other ABE related expenses.  Accountability aid is calculated per consortium in two components:   1) Data management:  $1,250 minimum or $1.20 x prior year enrollment, whichever is greater, plus 2) testing/assessment: $1.90 x prior year enrollment.
c. Transition Aid:  The 2008-2010 ABE transition to post-secondary initiative will be replaced for the next three year period, FY 2011, 2012 and 2013, with a more focused transition initiative.  Details for Year One of this new transition priority area will be outlined in a separate notification to ABE consortia.  Specific requirements to apply for FY 2011 transition aid will be made available to approved consortia during the summer of 2010.

5. ABE Expenditures 

a. Federal Aid – Consortia must spend  their 2010 federal ABE aid between July 1, 2010, and June 30, 2011.  There is no carryover provision.
b. State Aid – Up to 20% of a consortium’s state aid is available for use for three months into the next fiscal year.  That is, state ABE aid for FY 2011 may be used from July 1, 2010 through September 30, 2011. But the maximum allowed in that time frame cannot exceed 20% of the consortium’s state aid award.

6. Administration Cost Caps – State ABE law specifies that administration expenditures may not exceed 5% of the consortium's total state aid.  The State accounting system (UFARS) defines "administration" as Object Code 110:  "Includes the salary of all persons who have administrative and managerial duties including all administrative staff not directly and primarily involved in daily individual student contact necessary in the teacher-student learning situation."  This admin definition includes salary expenses only, not fringe benefits, and does not include office or program support staff such as data entry or secretarial staff.  This admin category does include any salary amounts charged to ABE for superintendents, community education directors or nonprofit CEO’s.

Note:  UFARS Object Code 120 may be used to code the salaries of ABE Managers, Coordinators, and Supervisors – individuals that have day-to-day administrative responsibilities for supervising ABE programs and staff.  This code typically would not include the community education director or superintendent salaries.  Code 120 is not counted as a part of the 5% admin cap.
Federal law states that no more than 5 percent of the federal ABE award may be used for administration.   However, since the federal definition of "administration" includes "planning, administration, personnel development and interagency coordination", programs may negotiate a higher level of administrative cost with the State ABE office.  Since the federal ABE aid is supplemental to the state aid, the State ABE office is willing to approve up to a 20% admin cost level and has done so for all requesting programs.  To date, ALL current ABE consortia have received this 20% cap approval.  Once awarded, the permission from the State ABE office to allow the use of the higher admin rate remains in effect for future fiscal years - no need to re-apply.

7. Fiscal Reporting for FY 2010 – State law prevents reimbursement in State and Federal ABE funds from exceeding the "actual cost of providing these programs".  Therefore, in-kind costs are not counted as costs.  

Federal ABE expenditures are reported through the SERVS financial system.  State expenditures for school districts are reported on the district UFARS system.  A Final Fiscal Completion Report will be due November 1, 2010.  Consortia that are not school districts will submit the Final Fiscal Completion Report along with a detailed expenditure report.   All ABE related expenditures must appear in the Fiscal Agent’s UFARS Report.  State ABE expenditures should be coded in Finance Code 322 and all federal ABE expenditures should appear in Fin. Code 438.  Any consortium applying up to 20% of their state expenditures in the July 1, 2010 – September 30, 2011 timeframe will need to submit a detailed expenditure guideline report identifying those expenditures.  

8. Core Indicators of Performance – The federal ABE law requires that all approved programs establish quantifiable performance levels for three sets of core performance indicators:

a) Demonstrated improvements in literacy skill levels in reading and problem solving, numeracy, writing, English language acquisition, speaking the English language, and other literacy skills;

b) Placement in, retention in, or completion of post-secondary education, training, unsubsidized employment, or career advancement; and 

c) Receipt of a secondary school diploma or its recognized equivalent. 

Using actual data received from the 2008-2009 performance report, the State ABE office has negotiated (with the federal ABE Office) core indicator performance levels for the state ABE system, and these levels will be the target levels for ALL ABE consortia.  See Section 3 for the FY 2011 performance targets.

9. Program Narrative – All continuing consortia that are due for their multi-year program renewal (five year duration), and newly applying programs for FY 2011, must complete the full program narrative description and submit and original and 5 copies to the ABE Office no later than June 1, 2010.  Program narrative descriptions are based on the State program approval found in ABE law and on compliance criteria established by ABE law and policy (state and federal).  See Section 2 for the program narrative instructions.

10. Licensed Teachers and Trained Volunteers – State law, M.S. 122A.26, requires that all paid teachers in ABE that teach as employees of a public school district (community education program) must posses a valid Minnesota teaching license.  ABE teachers who are employed by nonprofit ABE programs are not required to have this licensure.  However, nonprofit programs are encouraged to use licensed teachers and/or well-trained staff. The state ABE office is currently developing a new policy which will impact the hiring and continuing education for paid instructors in nonprofit ABE programs.  

An ESL instructor provision passed by the 1999 State legislature allows persons with an ESL degree (who do not possess a K-12 license) to teach in the ESL program component (only) of a public school ABE program.  

The state ABE office has developed a policy and a set of guidelines for the training of volunteer tutors used in instructional settings.  Since student contact hours delivered by volunteers generate the same amount of ABE revenue as hours delivered by paid staff, and since student progress expectations are identical for volunteer-delivered instruction and paid staff-delivered instruction, it is important for the state to require a minimum level of training and expertise for volunteers. 

11. Assessment – Students must be assessed at intake in order to determine their entering National Reporting System (NRS) Educational Functioning Level (EFL) and, according to consortium policy, post-tested following instruction or during the instructional cycle in order to document education gains. Assessments must include administration of an approved, adult-appropriate standardized test that has been equated to the (NRS) levels. The State ABE office will provide funds for testing materials.  

In addition to standardized testing, programs are encouraged to include other measures when assessing student progress. Programs should refer to the “Minnesota ABE Reporting Requirements” document for specific guidelines regarding assessment. Note that the CASAS appraisal tests should only be used to identify the appropriate CASAS pre-test. The appraisal score alone does not constitute a valid pre-test score.

12. Management Information System – Approved programs must maintain use of a state-approved student information system that enables them to comply with all state and National Reporting System (NRS) data collection and reporting requirements. These requirements include maintaining all required data, compiling data for Performance Report tables, and submitting electronic data files that match the required data format.  

13. Desk Review and Compliance Review Process – The MDE-ABE desk and compliance review process has been designed to enhance accountability for the ABE field in Minnesota.  The purpose of a desk review is to identify specific areas of concern regarding the consortium’s NRS performance.  The review uses available information and data for the prior and current Program Year.  The desk review process requires the ABE consortium to respond to a set of questions that have been prepared around the areas of concern that have been identified.  In some cases a more comprehensive compliance review may be necessary after the consortium’s desk review responses have been considered.  

The compliance review process is based on two principles: quantifiable results and the reliability and equality within the ABE delivery system.  Site visits will be done with the intent of examining consortia based on performance data compared to the MDE-ABE state and federal targets.  The ABE Program Improvement Policy was created to establish the procedures by which the identified consortia “needing improvement” should take actions to improve their student performance results.  

The MDE-ABE Accountability system comprises seven National Reporting System (NRS) student-centered goals: 

1. Educational Functioning Level completion based on post-testing

2. Obtain a job

3. Retain a job

4. Enter a post-secondary institution

5. Enter post-secondary training

6. Obtain a GED

7. Receive a high school diploma         

One goal of the compliance review process is to identify explanations regarding the performance of ABE consortia related to the above NRS goals.  The main content for compliance is considered to be ABE law, assurances and policy.

CONSORTIUM AGREEMENTS
A formal collaboration of resources and services, called an ABE consortium, is an efficient and effective way to deliver basic literacy services to individuals.  An ABE Consortium ordinarily consists of public school districts (through their Commu​nity Education department), and may include community-based organiza​tions, public librar​ies, local post-secondary institutions, volunteer organizations, local correctional facilities, and other local resource and service agencies.

Note:  An approved ABE consortium may have only one fiscal agent for purposes of the distribution of state and federal ABE aid.  Fiscal agents may redistribute funds to consortium members, but those arrangements must be made locally, not by the state.  This re-distribution of aid to members does not transfer fiscal responsibility – the fiscal agent is ultimately responsible for the consortium funding and the accuracy of data collected for this report.  Local consortia agreements between the fiscal agent and the member(s) should remind members of the need to follow all fiscal and programmatic mandates and policies established by the state.

The following is an excerpt from current ABE law:

124D.521 Consortium requirements. 

(a) Each consortium, as defined under section 124D.518, subdivision 1, must meet at least twice per year to develop and amend as necessary an annual consortium agreement signed by all members and filed with the department of children, families, and learning that at a minimum includes: 

(1) a description of the members and fiscal agent of the consortium; 

(2) a description of the contributions of each member of the consortium and the process for distributing state aid among the members; and 

(3) the state adult basic education assurances from the annual adult basic education program application. 

As a condition of membership in a consortium, each member must make a documented contribution toward the cost of adult basic education programming, either as a direct financial contribution, or an in-kind contribution. 

(b) Each consortium's designated fiscal agent must: 

(1) collect data from consortium members; 

(2) submit required performance reports and fiscal reports to the state; 

(3) receive state adult basic education aid under section 124D.531 for adult basic education programming delivered by the consortium; and 

(4) distribute state adult basic education aid to members of the consortium according to the consortium agreement.
ABE CONSORTIUM NARRATIVE
Introduction and Purpose:  This section applies to only those consortia that are required to submit a multi-year narrative.  The consortium narrative is designed to give selected ABE consortia and new or reorganized applicants for ABE funding an opportunity to review and describe program results, successes, and organizational structure, adherence to state and federal requirements, and future plans.  Along with other sections of the Consortium Application, the Narrative will be evaluated in order to make decisions about new or continuing multi-year consortium approval and funding.  ABE consortium narratives received by the deadline will be rated by a team of reviewers according to the application evaluation criteria specified in Minnesota Statutes, Section 124D.52 and in the Minnesota State Plan for ABE.  Check the Table at the end of Section 3 to see the list of consortia that must submit narratives.
Please Note:  The Narrative is a separate submission from the Grant Application.  The Application is submitted through SERVS Financial.  The Narrative is submitted as a separate document to the ABE State Office.  Please see “Submitting Narrative” for specific instructions.
Categories of ABE Narrative Applicants:

1. New Consortium – includes first time applicants or ABE programs that have previously been a member of an approved ABE Consortium that are applying to become a new, restructured consortium.

2. Continuing Consortium – currently approved ABE consortium seeking multi-year approval status.  A calendar showing due dates for consortiums seeking multi-year approval is provided at the end of this document.
Narrative Requirements:  

1. New consortium (first time applicants for ABE funding) or existing programs that are restructuring must show evidence of administrative and programmatic capacity by submitting the following information:

· Completion of the consortium narrative section of this application

· Proposed budget and budget narrative for the new funding fiscal year

· Signed ABE Consortium Assurances 

2. Continuing consortia must submit:

· One prior Program Year (May 1-April 30) of NRS *participant performance data, Tables 1-12

· One prior Program Year (May 1-April 30) totals of all **enrollees and hours by NRS Educational Functioning Level categories (Table A)

· Completion of the consortium narrative

· Signed ABE Consortium Assurances
     *participant = students who receive 12 or more hours of 
      instruction/orientation/testing in a program year


      ** enrollees = all students, including participants, who have enrolled for any 


      amount of time in a program year
Submitting Narrative 
A complete narrative, along with  5 copies must be received by 4:30 p.m., June 1, 2010.  Follow the guidelines and instructions in this document.  The narrative should be submitted to:
Barry Shaffer, Supervisor

Adult Basic Education

1500 Highway 36 West

Roseville, MN 55113
Failure to meet the June 1 deadline may put a consortium’s funding at risk.
Consortium Narrative Instructions:  

Provide required attachments and documentation, and briefly describe each narrative content area.  For readability (of the review team) MDE-ABE recommends using “Times New Roman” font, 12-point type and preferably 1.5 spaces between sentences.  Follow the sequence and format of the narrative.  The Narrative is a separate submission from the application.  The application and excel spreadsheet are submitted through SERVS.  The narrative and 5 copies are mailed to the State ABE Office.  
Attachment Checklist – Application must include consortium and sub-grantee information (if different from consortium) for the following:

1. Assessment policy/policies* (see Local ABE Consortium Assessment Policy - Template and Local ABE Program examples) 

2. Student orientation and intake policy/policies* (see Local ABE Consortium Student Orientation and Intake Policy - Template and Local ABE Program examples)

3. Student intake form(s)

4. Student goal-setting or Personal Education Plan (PEP) form(s)

5. Student attendance policy/policies* (see Local ABE Consortium Student Attendance Policy - Template and Local ABE Program examples)

6. Student attendance contract (if applicable) (see Local ABE Program examples)

7. Example student attendance sheet that reflects verification of student attendance (remove any personal identifying information)

8. Memorandum of Understanding (MOU) with local Workforce Center

9. Approved volunteer training plan (if applicable, see Consortium Narrative Section One) 

10. Instructional program description documents (see Local ABE Consortium Instructional Program Description – Template)

11. Current year consortium transition to post-secondary plan
12. A five-year technology Plan (see Technology Plan Format)
13. A copy of Consortium Table A (enrollment and contact hours - must be included even if tables were submitted with ABE application)

14. A copy of Consortium NRS Tables 1 – 12 (must be included even if tables were submitted with ABE application)

15. A copy of Consortium and sub-grantee NRS Tables 4 and 4b

16. A copy of Table A and NRS Tables 4 and 4b for all jail and prison sites

*A policy is a deliberate plan of action to guide decisions and achieve rational outcome(s). Broadly, policies are typically instituted in order to avoid some negative effect that has been noticed in the organization, or to seek some positive benefit.  (Wikepedia)


Provide the following local program policies and describe how the policies are implemented in the program and how these policies are communicated to staff and students (if applicable).  

· Student orientation and intake policy

· Assessment policy

· Student attendance policy

Provide the following documents:

· Student attendance contract

· An example student attendance sheet – remove any personal identifying information

· Intake form(s)

· PEP or goal-setting form(s)

· Volunteer training plan (if applicable, see Attachment Checklist, #9) See Section 2-12.
Answer the following questions:

1. In adherence with the ABE Contact Hour Policy, explain how student contact hours are recorded for intake, orientation, assessment, daily attendance, and any other allowable time.  Attach an example student attendance sheet.

2. How do you share and communicate your NRS outcome and enrollment data with staff and stakeholders?  What is your accountability plan for main fiscal agent sites and all sub-grantees?  Accountability plans should include how often NRS performance data is monitored (Tables 4, 4b and 5), how performance data is monitored in terms of by site, by teacher, by agency, and how the fiscal agent ensures that the ABE consortium is in compliance with federal and state ABE law, policy and guidance.

3. How do you ensure that the Adult Literacy Hotline (Minnesota Literacy Council) has the most up-to-date information about your program?

4. Describe the process and criteria (e.g., K-12 license, MA in linguistics, etc.) used in hiring decisions related to paid instructional staff.  

5. How do you ensure that school district instructional staff holds current K-12 licenses?

6. Describe the orientation process and information used for new staff.

7. Do you have an approved volunteer training plan on file with MDE, according to the ABE Volunteer Training Standards Policy, if you are not using the Minnesota Literacy Council’s (MLC’s) volunteer training? How are volunteers used to enhance the delivery of ABE services?  Describe how your volunteers are trained in areas, such as, instruction, intake, goal-setting, assessment, data entry or other.  Have your instructional volunteers participated in the MLC pre-service or in-service trainings?  Do you use any other means to train your volunteers, such as, internal staff?

8. How has the consortium implemented the ABE Student Progress Policy?  If this is addressed in your assessment policy, please refer to the policy and page number. 


Provide the following documentation:

· Professional development plan for the consortium 

· Provide a complete professional development plan for a staff member in each of the following roles: 

· Support staff – e.g., intake coordinator

· Administrative staff – e.g., program or site manager

· Instructional staff – e.g., teacher

NOTE:  Remove any identifying personal information from the plans

Answer the following questions:

1. What amount or percent of total funding does the consortium set aside or use for professional development?  Include fiscal agent sites and all sub-grantees.

2. Describe the current levels of staffing, full-time versus part-time paid and non-paid employees and volunteers.  Provide consortium level information only.

3. What are the consortium’s priorities and goals for professional development, and how were they determined?

4. What professional development opportunities do the consortium and/or member districts provide?  Are these activities mandatory or optional for ABE staff? 

5. To what extent does your staff participate in MDE, regional, ABE supplemental services or Literacy Minnesota sponsored training opportunities such as the ABE Summer Institute?  

6. To what extent does your staff participate in online professional development activities? 

7. Explain staff participation in other related activities such as serving on the ABE transitions to post-secondary committee, Literacy Minnesota, local boards or councils, or other.

8. What professional development challenges is the consortium experiencing and how are they being addressed?


Provide the following local program information – applicants must use the following:

· Instructional Program Description (see Instructional Program Description – Template)


Provide the following documentation:

· Current Year Transition to Post-Secondary Plan

· Most recent Memorandum of Understanding (MOU) with the local Workforce Center

· Sample program marketing flyer

Answer the following questions:

1. Do you have a program planning committee?  How often do you meet?  Do you use people other than internal staff to plan programming, such as workforce center staff, Workforce Investment Board (WIB), MFIP employment counselors, DEED business service specialists, DEED regional administrators, business leaders or staff from community education programs?

2. Describe the relationship (e.g., communication, referrals, co-location, etc.) you have with the local Workforce Center(s).  

3. Do you coordinate with external partners to provide support services to meet the needs of the students, such as, transportation, convenient class locations and childcare?   

4. Describe the resources, other than state and federal aid, you use to supplement ABE programming.

5. How do you collaborate with the K-12 system in your area?  

6. How do you collaborate with post-secondary education/training institutions in your area?

7. Do you work in partnership with businesses, labor associations/organizations, industry and employment-training agencies or family education providers?

8. Describe the governance and decision-making processes in place between the consortium fiscal agent and its formal members.


Answer the following questions:

1. Describe any planned consortium improvements such as:  increasing learning options, site selection, schedules, retention, coordination, collaboration, testing, data collection, etc.

[image: image1]
Include a five-year Technology Plan (see Technology Plan Format)

Additional attachments not mentioned in the above sections.  This is in addition to the Tables submitted in your grant application.  Applicants must include the following information:

1. A copy of Consortium Table A (enrollment and contact hours)

2. A copy of Consortium NRS Tables 1 – 12 

3. A copy of Consortium and sub-grantee NRS Tables 4 and 4b

4. A copy of Table A and NRS Tables 4 and 4b for all jail and prison sites
FY 2010 ABE Performance Report
The following pages include the National Reporting System (NRS) data tables that are required for fiscal year 2011.  Instructions are included and can be found at the bottom of each table.  These data tables should reflect program data from May 1, 2009, through April 30, 2010.  NRS Educational Functioning Level (EFL) Descriptors can be found following the tables and in the Minnesota ABE FY 2009-2010 Reporting Requirements document located at http://mnabe.themlc.org/grants. ABE consortia must use data collection and reporting software approved by the Minnesota Literacy Council (MLC) office to generate and report the NRS tables.  

Instructions:

FY 2010 NRS data must be entered into the ABE Performance Report Tables Excel workbook. The workbook is part of the grant application located at: http://education.state.mn.us/MDE/Accountability_Programs/Prog_Account_Improve/index.html
  .   

· Programs must also submit FY 2010 NRS data for aggregation. The data submitted should reflect program data from May 1, 2009, through April 30, 2010, and include a record for each enrolled student.  Each student record must include the required NRS data elements, contact hours and student district and county of residence. Data submissions for MABE users will be facilitated by the MLC.  Literacy Pro users should contact the state ABE office for data submission procedures. MARCS users should follow the data submission procedures provided during the spring in-service.

· Reminder:  If your consortium had a FY 2010 EL/Civics Grant, those grant-generated contact hours should be counted in Table A of the performance report.  

NRS Tables 1-12:

These tables, developed by USDOE-Division of Adult Education and Literacy (DAEL), should reflect participant data only which refers to students who receive 12 or more hours of instruction/ orientation/testing in a program year. 

[image: image2.wmf]Number of Enrollees

Total Contact Hours

(any # of hrs)

For Enrollees*

B

C

7.  ESL Beginning High

0

0

15.  Transition to Employment

Sub Total

0

0

0

0

Official GED Testing Hours

Grand Total

share of contact hour based 

state

 Adult Basic Education revenue.  The sub-total, of Column C, lines 1 - 11, 

will determine your share of contact hour based federal aid.  

NOTE:

  The total number of contact hours reported in Column C will determine the reporting consortium's 


14.  No Level Assigned (not tested)

12.  ASE Low

13.  ASE High

Sub-Total

Consortium Name:                                    

2.  ABE Beginning Basic Education

Enter the number of enrollees and their total contact hours

Entering Educational Functioning Level


A

1.  ABE Beginning Literacy

Table A - Total Enrollment & Contact Hours    PY 2009-2010

Please see 

Adult Basic Education Policy:  Contact Hour Definition regarding reportable contact hours.


3.  ABE Intermediate Low

4.  ABE Intermediate High

5.  ESL Beginning Literacy

6.  ESL Beginning Low

8.  ESL Intermediate Low

9.  ESL Intermediate High

10.  ESL Advanced

11.  Work-Based Project Learners

 

[image: image3]

[image: image4.wmf]Enter the number of participants by age,* ethnicity, and sex.

Total

Male

Female

Male

Female

Male

Female

Male

Female

Male

Female

Male

Female

(A)

(B)

(C)

(D)

(E)

(F)

(G)

(H)

(I)

(J)

(K)

(L)

(M)

16-18

0

19-24

0

25-44

0

45-59

0

60 and Older

0

Total

0

0

0

0

0

0

0

0

0

0

0

0

0

TRUE

TRUE

TRUE

TRUE

TRUE

TRUE

TRUE

TRUE

TRUE

TRUE

TRUE

TRUE

TRUE

The totals in Columns 

B

-

M

 should equal the totals in Column 

B

-

M

 of Table 1.  Row totals in Column

 N

 should equal corresponding column totals in Table 3.

OMB Number 1830-0027, Expires 7/31/09.

Table 1 Total = 

Table 2 Total

Consortium:                                                         Table 2                                                                         PY 2009-2010

Participants by Age, Ethnicity and Sex                                                                    

Age Group

American Indian or 

Alaskan Native

Asian

Black or African 

American

Hispanic or Latino

Native Hawaiian or 

Other Pacific Islander

White

(N)


[image: image5.wmf]Enter the number of participants by program type and age.

Program Type

16-18

19-24

25-44

45-59

60 and 

Older

Total

(A)

(B)

(C)

(D)

(E)

(F)

(G)

Adult Basic Education

0

TRUE

Adult Secondary Education

0

TRUE

English-as-a-Second Language

0

TRUE

Total

0

0

0

0

0

0

TRUE

Table 3 Total = Table 2 Total

TRUE

TRUE

TRUE

TRUE

TRUE

TRUE

The total in Column 

G

 should equal the total in Column 

N

 of Table 1.

OMB Number 1830-0027, Expires 7/31/09.

Consortium:                     Table 3                                                  PY 2009-2010

Participants by Program Type and Age

Table 1 

Subtotals= Table 

3 Totals

The total in Columns 

B-F

 should equal the totals for the corresponding rows in Column 

N

 of Table 2 and the total in 

Column 

N

 of Table 1.


[image: image6.wmf]Enter number of participants for each category listed, total attendance hours, and calculate percentage of participants completing each level.

Entering Educational Functioning 

Level

Total Number 

Enrolled

Total 

Attendance 

Hours

Number 

Completed 

Level

Number who 

Completed a Level 

and Advanced One 

or More Levels

Number 

Separated 

Before 

Completed

Number 

Remaining 

within Level

Percentage 

Completing 

Level

(A)

(B)

(C)

(D)

(E)

(F)

(G)

(H)

ABE Beginning Literacy

0

#DIV/0!

TRUE

ABE Beginning Basic Education

0

#DIV/0!

TRUE

ABE Intermediate Low

0

#DIV/0!

TRUE

ABE Intermediate High

0

#DIV/0!

TRUE

ASE Low

0

#DIV/0!

TRUE

ASE High*

0

#DIV/0!

TRUE

ESL Beginning Literacy

0

#DIV/0!

TRUE

ESL Beginning Low

0

#DIV/0!

TRUE

ESL Beginning High

0

#DIV/0!

TRUE

ESL Intermediate Low

0

#DIV/0!

TRUE

ESL Intermediate High

0

#DIV/0!

TRUE

ESL Advanced

0

#DIV/0!

TRUE

Total

0

0

0

0

0

0

#DIV/0!

TRUE

Table 1 = Table 4

TRUE

The total in Column 

B

 should equal the total in Column

 N

 of Table 1.

Column 

D

 is the total number of learners who completed a level, including learners who left after completing and learners who remain enrolled and moved to one or more higher levels.

Column 

E

 represents a sub-set of Column 

D 

(Number Completed Level) and is learners who completed a level and enrolled in one or more higher levels.

Column 

F

 is students who left the program or received no services for 90 consecutive days and have no scheduled services.

Column

 D + F + G

 should equal the total in Column 

B.

Column 

G

 represents the number of learners still enrolled who are at the same educational level as when entering.

Work-based project learners are not included in this table.

*Completion of ASE high level is attainment of a secondary credential or passing GED tests.

OMB Number 1830-0027, Expires 7/31/09.

Consortium                                                             Table 4                      PY 2009-2010

Educational Gains and Attendance by Educational Functioning Level

Equal to 

Table 1


[image: image7.wmf](A)

(B)

(C)

(D)

(E)

(F)

(G)

(H)

ABE Beginning Literacy

0

#DIV/0!

ABE Beginning Basic Education

0

#DIV/0!

ABE Intermediate Low

0

#DIV/0!

ABE Intermediate High

0

#DIV/0!

ASE Low

0

#DIV/0!

ASE High*

0

#DIV/0!

ESL Beginning Literacy

0

#DIV/0!

ESL Beginning Low

0

#DIV/0!

ESL Beginning High

0

#DIV/0!

ESL Intermediate Low

0

#DIV/0!

ESL Intermediate High

0

#DIV/0!

ESL Advanced

0

#DIV/0!

Total

0

0

0

0

0

0

#DIV/0!

Include in this table only students who are both pre- and posttested.

Column 

D

 is the total number of learners who completed a level, including learners who left after completing and learners who remain enrolled and moved to one or more higher levels.

Column 

E

 represents a sub-set of Column 

D 

(Number Completed Level) and is learners who completed a level and enrolled in one or more higher levels.

Column 

F

 is students who left the program or received no services for 90 consecutive days and have no scheduled services.

Column

 D + F + G

 should equal the total in Column 

B.

Column 

G

 represents the number of learners still enrolled who are at the same educational level as when entering.

Work-based project learners are not included in this table.

*Completion of ASE high level is attainment of a secondary credential or passing GED tests.

OMB Number 1830-0027, Expires 7/31/09.

Number 

Separated 

Before 

Completed

Number 

Remaining 

within Level

Percentage 

Completing 

Level

Table 4B (This table for use in program year beginning July 1, 2001)                       PY 2009-2010

Educational Gains and Attendance for Pre- and Posttested Participants

Enter number of pre- and posttested participants for each category listed, calculate percentage of posttested participants completing each level, and enter 

total attendance hours for posttested completion.

Entering Educational Functioning 

Level

Total Number 

Enrolled Pre- and 

Posttested

Total 

Attendance 

Hours

Number 

Completed 

Level

Number who 

Completed a Level 

and Advanced 

One or More 

Levels


[image: image8.wmf]Enter number of participants for each category listed, total attendance hours, and calculate percentage of participants completing each level.

Entering Educational Functioning 

Level

Total Number 

Enrolled

Total 

Attendance 

Hours

Number 

Completed 

Level

Number who 

Completed a Level 

and Advanced One 

or More Levels

Number 

Separated 

Before 

Completed

Number 

Remaining 

within Level

Percentage 

Completing Level

(A)

(B)

(C)

(D)

(E)

(F)

(G)

(H)

ABE Beginning Literacy

0

#DIV/0!

ABE Beginning Basic Education

0

#DIV/0!

ABE Intermediate Low

0

#DIV/0!

ABE Intermediate High

0

#DIV/0!

ASE Low

0

#DIV/0!

ASE High*

0

#DIV/0!

ESL Beginning Literacy

0

#DIV/0!

ESL Beginning Low

0

#DIV/0!

ESL Beginning High

0

#DIV/0!

ESL Intermediate Low

0

#DIV/0!

ESL Intermediate High

0

#DIV/0!

ESL Advanced

0

#DIV/0!

Total

0

0

0

0

0

0

#DIV/0!

Table 1 = Table 4

The total in Column 

B

 should equal the total in Column

 N

 of Table 1.

Column 

D

 is the total number of learners who completed a level, including learners who left after completing and learners who remain enrolled and moved to one or more higher levels.

Column 

E

 represents a sub-set of Column 

D 

(Number Completed Level) and is learners who completed a level and enrolled in one or more higher levels.

Column 

F

 is students who left the program or received no services for 90 consecutive days and have no scheduled services.

Column

 D + F + G

 should equal the total in Column 

B.

Column 

G

 represents the number of learners still enrolled who are at the same educational level as when entering.

Include participants if 50% or more of the student's hours were earned through participation in a distance education curriculum component within

the ABE program reporting year.  (See MDE Distance Education Learning Policy)

Work-based project learners are not included in this table.

*Completion of ASE high level is attainment of a secondary credential or passing GED tests.

OMB Number 1830-0027, Expires 7/31/09.

Consortium                                                             Table 4C                     PY 2009-2010

Educational Gains and Attendance for Participants in Distance Education


[image: image9.wmf]Enter the number of participants for each of the categories listed and calculate the percentage achieving each outcome.

Core Follow-up 

Outcome Measures

Number of 

Participants with 

Main or 

Secondary Goal

Number of 

Participants 

Included in 

Survey (Sampled 

and Universe)

Number of 

Participants 

Responding to 

Survey or Used for 

Data Matching

Response 

Rate or 

Percent 

Available for 

Match

Number of 

Participants 

Achieving Outcome

Percent Achieving 

Outcome

(A)

(B)

(C)

(D)

(E)

(F)

(G)

Entered Employment*

#DIV/0!

Retained 

Employment**

#DIV/0!

Obtained a GED or 

Secondary School 

Diploma***

#DIV/0!

Entered Postsecondary 

Education or 

Training****

#DIV/0!

Core Follow-up Outcome Achievement


[image: image10.wmf]Enter the number of participants for each of the categories listed and calculate the percentage achieving each outcome.

Core Follow-up 

Outcome Measures

Number of 

Participants with 

Main or 

Secondary Goal

Number of 

Participants 

Included in 

Survey (Sampled 

and Universe)

Number of 

Participants 

Responding to 

Survey or Used for 

Data Matching

Response 

Rate or 

Percent 

Available for 

Match

Number of 

Participants 

Achieving Outcome

Percent Achieving 

Outcome

(A)

(B)

(C)

(D)

(E)

(F)

(G)

Entered Employment*

#DIV/0!

Retained 

Employment**

#DIV/0!

Obtained a GED or 

Secondary School 

Diploma***

#DIV/0!

Entered Postsecondary 

Education or 

Training****

#DIV/0!

Include participants if 50% or more of the student's hours were earned through participation in a distance education curriculum component within

the ABE program reporting year.  (See MDE Distance Education Learning Policy)

Table 5A                                                                            PY 2009-2010

Core Follow-up Outcome Achievement for Participants in Distance Education

* Report in Column B the number of participants who were unemployed at entry and who had a main or secondary goal of obtaining employment and exited during the 

program year.

**Report in Column B:  (1) the number of participants who were unemployed at entry and who had a main or secondary goal of employment who exited in the first and 

second quarter and entered employment by the end of the first quarter after program exit, and (2) the number of participants employed at entry who had a main or 

secondary goal of improved or retained employment who exited in the first and second quarter. Exclude from this total all participants who exited in the third and fourth 

quarters of the program year  (see Implementation Guidelines for explanation).

*** Report in Column B the number of participants with a main or secondary goal of passing the GED tests or obtaining a secondary school diploma or its recognized 

equivalent.  

Effective the program year beginning July 1, 2001

 report in Column B 

only 

students with this goal who 

exited

 during the program year.

**** Report in Column B the number of participants with a main or secondary goal of placement in postsecondary education or training.

 Effective the program year 

beginning July 1, 2001

 report in Column B 

only 

students with this goal who 

exited

 during the program year.

If survey is used, then the number in Column C should equal the number in Column B unless random sampling was used.  If one or more local programs used random 

sampling, then enter in Column C the total number of students included in the survey.  If data matching is used, then Column C should be left blank.


[image: image11.wmf]Enter the number of participants for each of the categories listed.

Participant Status on Entry into the Program

Number

(A)

(B)

Disabled

Employed

Unemployed

Not in the Labor Force

On Public Assistance

Living in Rural Areas*

In Family Literacy Programs**

In Workplace Literacy Programs**

In Programs for the Homeless**

In Programs for Work-based Project Learners**

In Correctional Facilities

In Community Correctional Programs

In Other Institutional Settings

Low Income

Displaced Homemaker

Single Parent

Dislocated Worker

Learning Disabled Adults

*Rural areas are places of less than 2,500 inhabitants and outside urbanized areas.

**Participants counted here must be in program specifically designed for that purpose.

OMB Number 1830-0027, Expires 7/31/09.

Secondary Status Measures (Optional)

Table 6                                    PY 2009-2010

Participant Status and Program Enrollment

Program Type

Institutional Programs


[image: image12.wmf]Enter an unduplicated count of personnel by function and job status.

(A)

(B)

(C)

(D)

State-level Administrative/ 

Supervisory/Ancillary Services

Local-level Administrative/ 

Supervisory/Ancillary Services

Local Teachers

Local Counselors

Local Paraprofessionals

OMB Number 1830-0027, Expires 7/31/09.

In Column 

B

, count one time only each part-time employee of the program administered under the Adult Education 

State Plan who is being paid out of Federal, State, and/or local education funds.

In Column 

C

, count one time only each full-time employee of the program administered under the Adult Education 

State Plan who is being paid out of Federal, State, and/or local education funds.

In Column 

D

, report the number of volunteers (personnel who are 

not paid

) who served in the program administered 

under the Adult Education State Plan.

Table 7                                                                                 PY 2009-2010

Adult Education Personnel by Function and Job Status

Function

Adult Education Personnel

Unpaid Volunteers

Total Number of Part-

time Personnel

Total Number of Full-

time Personnel


[image: image13.wmf]Enter the number of participants in family literacy programs for each of the categories listed.

Core Follow-up 

Outcome Measures

Number of 

Participants with 

Main or Secondary 

Goal

Number of 

Participants Included 

in Survey (Sampled 

and Universe)

Number of 

Participants 

Responding to 

Survey or Used 

for Data Matching

Response 

Rate or 

Percent 

available for 

Match

Number of 

Participants 

Achieving 

Outcome

Weighted 

Average 

Percent 

Achieving 

Outcome

(A)

(B)

(C)

(D)

(E)

(F)

(G)

Completed an Educational 

Functioning Level *

#DIV/0!

Entered Employment

#DIV/0!

Retained Employment

#DIV/0!

Obtained a GED or 

Secondary School Diploma

#DIV/0!

Entered Postsecondary 

Education or Training

#DIV/0!

Increased Involvement in 

children’s education

#DIV/0!

Help more frequently 

with school

#DIV/0!

Increased contact with 

children’s teachers

#DIV/0!

More involved in 

children’s school 

activities

#DIV/0!

Increased involvement in 

children’s literacy activities

#DIV/0!

Reading to children

#DIV/0!

Visiting library

#DIV/0!

Purchasing books or 

magazines

#DIV/0!

OMB Number 1830-0027, Expires 7/31/09.

Follow instructions for completing Table 5 to complete the remainder of this table.  However, include only family literacy program participants in Table 8.

Achievement of one or more of the increased involvement in children’s education or children’s literacy activities measures should be counted in this row 

only once per participant.  However, the specific outcome should be recorded in the subcategory and more than one outcome may be reported, so that 

the total for the three subcategories may be greater than the total reported for the overall category.  For example, a participant who helped more 

frequently with school work and increased contact with child’s teachers would be recorded in both categories but would be counted only once in the 

overall category of “increased involvement in children’s education.”

Table 8                                                                    PY 2009-2010

Outcomes for Adults in Family Literacy Programs 

* Report in Column 

B

 for this row all family literacy program participants who received 12 or more hours of service.  Column 

F 

should include all 

participants reported in Column 

B

 who advanced one or more levels.  


[image: image14.wmf]Enter the number of participants in workplace literacy programs for each of the categories listed.

Core Follow-up 

Outcome Measures

Number of 

Participants with 

Main or 

Secondary Goal

Number of 

Participants 

Included in 

Survey (Sampled 

and Universe)

Number of 

Participants 

Responding to 

Survey or Used for 

Data Matching

Response 

Rate or 

Percent 

available for 

Match

Number of 

Participants 

Achieving 

Outcome

Weighted 

Average Percent 

Achieving 

Outcome

(A)

(B)

(C)

(D)

(E)

(F)

(G)

Completed an 

Educational 

Functioning Level*

#DIV/0!

Entered 

Employment

#DIV/0!

Retained 

Employment

#DIV/0!

Obtained a GED or 

Secondary School 

Diploma

#DIV/0!

Entered 

Postsecondary 

Education or Training

#DIV/0!

OMB Number 1830-0027, Expires 7/31/09.

Follow instructions for completing Table 5 to complete the remainder of this table.  However, include only workplace literacy program participants in 

Table 9.

Table 9                                                                           PY 2009-2010

Outcomes for Adults in Workplace Literacy Programs 

* Report in Column 

B

 for this row all workplace literacy program participants who received 12 or more hours of service.  Column 

F 

should include all 

participants reported in Column 

B

 who advanced one or more levels.  


[image: image15.wmf]Enter the number of participants in correctional education programs for each of the categories listed.

Core Follow-up 

Outcome Measures

Number of 

Participants with 

Main or 

Secondary Goal

Number of 

Participants 

Included in 

Survey (Sampled 

and Universe)

Number of 

Participants 

Responding to 

Survey or Used 

for Data 

Matching

Response 

Rate or 

Percent 

available for 

Match

Number of 

Participants 

Achieving 

Outcome

Weighted 

Average Percent 

Achieving 

Outcome

(A)

(B)

(C)

(D)

(E)

(F)

(G)

Completed an 

Educational 

Functioning Level*

#DIV/0!

Entered 

Employment

#DIV/0!

Retained 

Employment

#DIV/0!

Obtained a GED or 

Secondary School 

Diploma

#DIV/0!

Entered 

Postsecondary 

Education or 

Training

#DIV/0!

OMB Number 1830-0027, Expires 7/31/09.

Follow instructions for completing Table 5 to complete the remainder of this table.  However, include only correctional educational program 

participants in Table 10.

Table 10                                                                     PY 2009-2010

Outcomes for Adults in Correctional Education Programs 

* Report in Column 

B

 for this row all correctional educational program participants who received 12 or more hours of service.  Column 

F 

should 

include all participants reported in Column 

B

 who advanced one or more levels.  


[image: image16.wmf]Enter the number of participants for each of the categories listed. 

(A)

(B)

(C)

(D)

Achieved work-based project learning goal

#DIV/0!

Left public assistance

#DIV/0!

Achieved citizenship skills

#DIV/0!

Increased involvement in children’s education*

#DIV/0!

Increased involvement in children’s literacy activities*

#DIV/0!

Voted or registered to vote

#DIV/0!

Increased involvement in community activities

#DIV/0!

OMB Number 1830-0027, Expires 7/31/09.

*Enter the total number of participants who achieved this goal regardless of whether the participant was in a family literacy program.  Use 

Table 8 to enter achievements of family literacy participants.  The number reported here may be higher than reported in Table 8 since it 

includes all participants who achieved this goal.

Table 11                                                                        PY 2009-2010

Secondary Outcome Measures 

Secondary Outcome Measures

Number of 

Participants with 

Main or 

Secondary Goal 

or Status

Number of 

Participants 

Obtaining Outcome

Percentage 

Achieving Outcome


[image: image17.wmf]Enter the number of work-based project learners by age,* ethnicity, and sex.

Total

Male

Female

Male

Female

Male

Female

Male

Female

Male

Female

Male

Female

(A)

(B)

(C)

(D)

(E)

(F)

(G)

(H)

(I)

(J)

(K)

(L)

(M)

(N)

16-18

0

19-24

0

25-44

0

45-59

0

60 and Older

0

Total

0

0

0

0

0

0

0

0

0

0

0

0

0

Only participants designated as work-based project learners should be included in this table.  These participants should not be included in Tables 1-5.

The total in Column 

N

 should equal the number of work-based project learners reported in Table 6.

*Participants should be classified based on their age at entry.

OMB Number 1830-0027, Expires 7/31/09.

Table 12                                                                      PY 2009-2010

Work-based Project Learners by Age, Ethnicity and Sex

American Indian or 

Alaskan Native

Asian

Black or African 

American

Hispanic or Latino

Native Hawaiian or 

Other Pacific Islander

White

Age Group


[image: image18.wmf]Enter number of participants for each category listed, total attendance hours, and calculate percentage of participants completing each level.

Entering Educational Functioning 

Level

Total Number 

Enrolled

Total 

Attendance 

Hours

Number 

Completed 

Level

Number who 

Completed a Level 

and Advanced One 

or More Levels

Number 

Separated 

Before 

Completed

Number 

Remaining 

within Level

Percentage 

Completing 

Level

(A)

(B)

(C)

(D)

(E)

(F)

(G)

(H)

ABE Beginning Literacy

0

#DIV/0!

ABE Beginning Basic Education

0

#DIV/0!

ABE Intermediate Low

0

#DIV/0!

ABE Intermediate High

0

#DIV/0!

ASE Low

0

#DIV/0!

ASE High*

0

#DIV/0!

ESL Beginning Literacy

0

#DIV/0!

ESL Beginning Low

0

#DIV/0!

ESL Beginning High

0

#DIV/0!

ESL Intermediate Low

0

#DIV/0!

ESL Intermediate High

0

#DIV/0!

ESL Advanced

0

#DIV/0!

Total

0

0

0

0

0

0

#DIV/0!

CORRECTIONS ALL

Educational Gains and Attendance by Educational Functioning Level


[image: image19.wmf]Enter number of participants for each category listed, total attendance hours, and calculate percentage of participants completing each level.

Entering Educational Functioning 

Level

Total Number 

Enrolled

Total 

Attendance 

Hours

Number 

Completed 

Level

Number who 

Completed a Level 

and Advanced One 

or More Levels

Number 

Separated 

Before 

Completed

Number 

Remaining 

within Level

Percentage 

Completing 

Level

(A)

(B)

(C)

(D)

(E)

(F)

(G)

(H)

ABE Beginning Literacy

0

#DIV/0!

ABE Beginning Basic Education

0

#DIV/0!

ABE Intermediate Low

0

#DIV/0!

ABE Intermediate High

0

#DIV/0!

ASE Low

0

#DIV/0!

ASE High*

0

#DIV/0!

ESL Beginning Literacy

0

#DIV/0!

ESL Beginning Low

0

#DIV/0!

ESL Beginning High

0

#DIV/0!

ESL Intermediate Low

0

#DIV/0!

ESL Intermediate High

0

#DIV/0!

ESL Advanced

0

#DIV/0!

Total

0

0

0

0

0

0

#DIV/0!

Corrections Site 1:                                                         Table 4                      PY 2009-2010

Educational Gains and Attendance by Educational Functioning Level


Minnesota Adult Basic Education
NRS CORE PERFORMANCE – TARGETS AND RESULTS

FY 2007- FY 20110

	NRS Educational Functioning Level and Core Indicator Goals
	PY 2006-07
	PY2007-08
	PY2008-09
	PY2009-10
	PY2010-11

	
	% Completing Each Level/Goal
	% Completing Each Level/Goal
	% Completing Each Level/Goal
	% Completing Each Level/Goal
	% Completing Each Level/Goal

	
	 Target
	Actual
	 Target
	Actual
	Target
	Actual
	Approved 

Target
	Proposed Target

	Beginning ABE Literacy
	25
	36
	37
	50
	38
	58
	52
	58

	Beginning Basic Education
	29
	41
	37
	46
	42
	51
	48
	51

	Low Intermediate Basic Education
	35
	39
	37
	45
	40
	43
	48
	44

	High Intermediate Basic Education
	38
	29
	35
	36
	31
	37
	37
	38

	Low Adult Secondary
	38
	29
	30
	35
	30
	38
	36
	39

	Beginning ESL Literacy
	36
	42
	46
	51
	44
	52
	53
	53

	*Beginning ESL(Low)
	35
	49
	37
	59
	50
	59
	61
	59

	Beginning ESL High
	35
	45
	37
	51
	46
	53
	53
	53

	Low Intermediate ESL
	38
	40
	43
	44
	42
	44
	46
	46

	High Intermediate ESL
	36
	40
	42
	42
	42
	44
	43
	44

	Low Advanced ESL (Advanced)
	22
	19
	23
	21
	22
	22
	21
	23

	Entered Employment
	45
	61
	65
	60
	64
	57
	61
	57

	Retained Employment
	60
	75
	75
	73
	77
	71
	74
	71

	Receipt of Secondary Diploma or GED
	43
	64
	61
	67
	66
	61
	68
	62

	Placement in Postsecondary Education or Training
	45
	48
	38
	59
	53
	65
	61
	65


*Submitted FY 2010 NRS Targets to USDOE-DAEL for approval 3/09
	Outcome Measures Definitions

	Educational Functioning Level Descriptors—Adult Basic Education Levels

	Literacy Level
	Basic Reading and Writing
	Numeracy Skills
	Functional and Workplace Skills

	Beginning ABE Literacy

Test benchmark:

TABE (7–8 and 9–10) scale scores (grade level 0–1.9):


Reading 367 and below


Total Math 313 and below


Language 392 and below

CASAS scale scores


Reading 200 and below


Math 200 and below


Writing 200 and below


	Individual has no or minimal reading and writing skills. May have little or no comprehension of how print corresponds to spoken language and may have difficulty using a writing instrument. At the upper range of this level, individual can recognize, read, and write letters and numbers but has a limited understanding of connected prose and may need frequent re-reading. Can write a limited number of basic sight words and familiar words and phrases; may also be able to write simple sentences or phrases, including very simple messages. Can write basic personal information. Narrative writing is disorganized and unclear, inconsistently uses simple punctuation (e.g., periods, commas, question marks), and contains frequent errors in spelling.
	Individual has little or no recognition of numbers or simple counting skills or may have only minimal skills, such as the ability to add or subtract single digit numbers.
	Individual has little or no ability to read basic signs or maps and can provide limited personal information on simple forms. The individual can handle routine entry level jobs that require little or no basic written communication or computational skills and no knowledge of computers or other technology.

	Beginning Basic Education

Test benchmark: 

TABE (7–8 and 9–10) scale scores (grade level 2–3.9):


Reading: 368–460


Total Math: 314–441


Language: 393–490

CASAS scale scores


Reading: 201–210


Math: 201–210


Writing: 201–225


	Individual can read simple material on familiar subjects and comprehend simple and compound sentences in single or linked paragraphs containing a familiar vocabulary; can write simple notes and messages on familiar situations but lacks clarity and focus. Sentence structure lacks variety, but individual shows some control of basic grammar (e.g., present and past tense) and consistent use of punctuation (e.g., periods, capitalization).
	Individual can count, add, and subtract three digit numbers, can perform multiplication through 12, can identify simple fractions, and perform other simple arithmetic operations.
	Individual is able to read simple directions, signs, and maps, fill out simple forms requiring basic personal information, write phone messages, and make simple changes. There is minimal knowledge of and experience with using computers and related technology. The individual can handle basic entry level jobs that require minimal literacy skills; can recognize very short, explicit, pictorial texts (e.g., understands logos related to worker safety before using a piece of machinery); and can read want ads and complete simple job applications.

	Low Intermediate Basic Education

Test benchmark: 

TABE (7–8 and 9–10) scale scores (grade level 4–5.9):


Reading: 461–517


Total Math: 442–505


Language: 491–523 

CASAS scale scores


Reading: 211–220


Math: 211–220


Writing: 226–242


	Individual can read text on familiar subjects that have a simple and clear underlying structure (e.g., clear main idea, chronological order); can use context to determine meaning; can interpret actions required in specific written directions; can write simple paragraphs with a main idea and supporting details on familiar topics (e.g., daily activities, personal issues) by recombining learned vocabulary and structures; and can self and peer edit for spelling and punctuation errors.
	Individual can perform with high accuracy all four basic math operations using whole numbers up to three digits and can identify and use all basic mathematical symbols.
	Individual is able to handle basic reading, writing, and computational tasks related to life roles, such as completing medical forms, order forms, or job applications; and can read simple charts, graphs, labels, and payroll stubs and simple authentic material if familiar with the topic. The individual can use simple computer programs and perform a sequence of routine tasks given direction using technology (e.g., fax machine, computer operation). The individual can qualify for entry level jobs that require following basic written instructions and diagrams with assistance, such as oral clarification; can write a short report or message to fellow workers; and can read simple dials and scales and take routine measurements.

	High Intermediate Basic Education

Test benchmark:

TABE (7–8 and 9–10) scale scores (grade level 6–8.9):


Reading: 518–566


Total Math: 506–565


Language: 524–559 

CASAS: scale scores


Reading: 221–235


Math: 221–235


Writing: 243–260

WorkKeys scale scores:


Reading for Information: 75–78


Writing: 75–77


Applied Mathematics: 75–77
	Individual is able to read simple descriptions and narratives on familiar subjects or from which new vocabulary can be determined by context and can make some minimal inferences about familiar texts and compare and contrast information from such texts but not consistently. The individual can write simple narrative descriptions and short essays on familiar topics and has consistent use of basic punctuation but makes grammatical errors with complex structures.
	Individual can perform all four basic math operations with whole numbers and fractions; can determine correct math operations for solving narrative math problems and can convert fractions to decimals and decimals to fractions; and can perform basic operations on fractions
	Individual is able to handle basic life skills tasks such as graphs, charts, and labels and can follow multistep diagrams; can read authentic materials on familiar topics, such as simple employee handbooks and payroll stubs; can complete forms such as a job application and reconcile a bank statement. Can handle jobs that involve following simple written instructions and diagrams; can read procedural texts, where the information is supported by diagrams, to remedy a problem, such as locating a problem with a machine or carrying out repairs using a repair manual. The individual can learn or work with most basic computer software, such as using a word processor to produce own texts, and can follow simple instructions for using technology.


	Outcome Measures Definitions

	Educational Functioning Level Descriptors—Adult Basic Education Levels

	Literacy Level
	Basic Reading and Writing
	Numeracy Skills
	Functional and Workplace Skills

	Low Adult Secondary Education

Test benchmark:

TABE (7–8 and 9–10): scale scores (grade level 9–10.9):


Reading: 567–595


Total Math: 566–594


Language: 560–585

CASAS scale scores


Reading: 236–245


Math: 236–245


Writing: 261–270

WorkKeys scale scores:


Reading for Information: 79–81


Writing: 78–85


Applied Mathematics: 78–81
	Individual can comprehend expository writing and identify spelling, punctuation, and grammatical errors; can comprehend a variety of materials such as periodicals and nontechnical journals on common topics; can comprehend library reference materials and compose multiparagraph essays; can listen to oral instructions and write an accurate synthesis of them; and can identify the main idea in reading selections and use a variety of context issues to determine meaning. Writing is organized and cohesive with few mechanical errors; can write using a complex sentence structure; and can write personal notes and letters that accurately reflect thoughts.
	Individual can perform all basic math functions with whole numbers, decimals, and fractions; can interpret and solve simple algebraic equations, tables, and graphs and can develop own tables and graphs; and can use math in business transactions.
	Individual is able or can learn to follow simple multistep directions and read common legal forms and manuals; can integrate information from texts, charts, and graphs; can create and use tables and graphs; can complete forms and applications and complete resumes; can perform jobs that require interpreting information from various sources and writing or explaining tasks to other workers; is proficient using computers and can use most common computer applications; can understand the impact of using different technologies; and can interpret the appropriate use of new software and technology.

	High Adult Secondary Education

Test benchmark:

TABE (7–8 and 9–10): scale scores (grade level 11–12):


Reading: 596 and above


Total Math: 595 and above


Language: 586 and above

CASAS scale scores


Reading: 246 and above


Math: 246 and above


Writing: 271and above

WorkKeys scale scores:


Reading for Information: 82–90


Writing: 86–90


Applied Mathematics: 82–90
	Individual can comprehend, explain, and analyze information from a variety of literacy works, including primary source materials and professional journals, and can use context cues and higher order processes to interpret meaning of written material. Writing is cohesive with clearly expressed ideas supported by relevant detail, and individual can use varied and complex sentence structures with few mechanical errors.
	Individual can make mathematical estimates of time and space and can apply principles of geometry to measure angles, lines, and surfaces and can also apply trigonometric functions.
	Individual is able to read technical information and complex manuals; can comprehend some college level books and apprenticeship manuals; can function in most job situations involving higher order thinking; can read text and explain a procedure about a complex and unfamiliar work procedure, such as operating a complex piece of machinery; can evaluate new work situations and processes; and can work productively and collaboratively in groups and serve as facilitator and reporter of group work. The individual is able to use common software and learn new software applications; can define the purpose of new technology and software and select appropriate technology; can adapt use of software or technology to new situations; and can instruct others, in written or oral form, on software and technology use.


	Outcome Measures Definitions

	Educational Functioning Level Descriptors—Adult Basic Education Levels

	Literacy Level
	Listening and Speaking
	Basic Reading and Writing
	Functional and Workplace Skills

	Beginning ESL Literacy 

Test benchmark: 

CASAS scale scores 

 Reading 180 and below 

 Listening 180 and below 

Oral BEST:  0–15 (SPL 0–1) 

BEST Plus: 400 and below (SPL 0–1) 
	Individual cannot speak or understand English, or understands only isolated words or very simple learned phrases. 
	Individual has no or minimal reading or writing skills in any language.  May be able to recognize and copy letters, numbers and a few words (e.g. own name). May have little or no comprehension of how print corresponds to spoken language. Individual may have difficulty using a writing instrument. 
	Individual functions minimally or not at all in English and can communicate only through gestures or a few isolated words. May recognize only common words, signs or symbols (e.g., name, stop sign, product logos). Can handle only very routine entry-level jobs that do not require oral or written communication in English.  May have no knowledge or use of computers. 

	Low Beginning ESL 

Test benchmark: 

CASAS scale scores 

 Reading: 181–190  

 Listening: 181–190 

 Writing: 136-145 

Oral BEST 16–28 (SPL 2) 

BEST Plus: 401–417 (SPL 2) 


	Individual can understand basic greetings, simple phrases and commands. Can understand simple questions related to personal information, spoken slowly and with repetition. Understands a limited number of words related to immediate needs and can respond with simple learned phrases to some common questions related to routine survival situations. Speaks slowly and with difficulty.  Demonstrates little or no control over grammar. 

 
	Individual can read numbers and letters and some common sight words. May be able to sound out simple words. Can read and write some familiar words and phrases, but has a limited understanding of connected prose in English. Can write basic personal information (e.g., name, address, telephone number) and can complete simple forms that elicit this information. 

 
	Individual functions with difficulty in social situations and in situations related to immediate needs. Can provide limited personal information on simple forms, and can read very simple common forms of print found in the home and environment, such as product names. Can handle routine entry level jobs that require very simple written or oral English communication and in which job tasks can be demonstrated.  May have limited knowledge and experience with computers. 

	High Beginning ESL 

Test benchmark: 

CASAS scale scores 

 Reading: 191–200  

 Listening: 191–200 

 Writing: 146- 200  

Oral BEST 29–41 (SPL 3) 

BEST Plus: 418-438 (SPL 3) 


	Individual can understand common words, simple phrases, and sentences containing familiar vocabulary, spoken slowly with some repetition. Individual can respond to simple questions about personal everyday activities, and can express immediate needs, using simple learned phrases or short sentences. Shows limited control of grammar.  

 
	Individual can read most sight words, and many other common words. Can read familiar phrases and simple sentences but has a limited understanding of connected prose and may need frequent re-reading. 

Individual can write some simple sentences with limited vocabulary. Meaning may be unclear. Writing shows very little control of basic grammar, capitalization and punctuation and has many spelling errors. 
	Individual can function in some situations related to immediate needs and in familiar social situations. Can provide basic personal information on simple forms and recognizes simple common forms of print found in the home, workplace and community. Can handle routine entry level jobs requiring basic written or oral English communication and in which job tasks can be demonstrated.  May have limited knowledge or experience using computers. 


	Outcome Measures Definitions

	 Educational Functioning Level Descriptors—Adult Basic Education Levels

	Literacy Level
	Listening and Speaking
	Basic Reading and Writing
	Functional and Workplace Skills

	Low Intermediate ESL 

Test benchmark: 

CASAS scale scores 

 Reading: 201–210 

 Listening: 201–210 

 Writing: 201–225  

Oral BEST:  42–50 (SPL 4) 

BEST Plus: 439–472 (SPL 4) 


	Individual expresses basic survival needs and participates in some routine social conversations, although with some difficulty.  Understands simple learned phrases easily and some new phrases containing familiar vocabulary spoken slowly with repetition.  Asks and responds to questions in familiar contexts. Has some control of basic grammar. 
	Individual can read simple material on familiar subjects and comprehend simple and compound sentences in single or linked paragraphs containing familiar vocabulary. Individual can write simple notes and messages on familiar situations but may lack variety in sentence structure, clarity and focus of writing.  Shows some control of basic grammar (e.g., present and past tense) and spelling. Uses some punctuation consistently (e.g., periods, commas, question marks, capitalization, etc.) 
	Individual can interpret simple directions, schedules, signs, and maps, etc. Completes simple forms but needs support on some documents that are not simplified. Can handle routine entry level jobs that involve some written or oral English communication but in which job tasks can be clarified orally or through demonstration. Individual may be able to use simple computer programs and can perform a sequence of routine tasks given directions (e.g., fax machine, computer). 

	High Intermediate ESL 

Test benchmark: 

CASAS scale scores 

 Reading: 211–220 

 Listening: 211–220 

 Writing: 226–242 

Oral BEST:  51–57 (SPL 5) 

BEST Plus: 473–506 (SPL 5) 


	Individual participates in conversation in familiar social situations.  Communicates basic needs with some help and clarification.  Understands learned phrases and new phrases containing familiar vocabulary.  Attempts to use new language but may be hesitant and rely on descriptions and concrete terms.  May have inconsistent control of more complex grammar. 
	Individual can read text on familiar subjects that have a simple and clear underlying structure (e.g., clear main idea, logical order).  Can use word analysis skills and context clues to determine meaning with texts on familiar subjects. Individual can write simple paragraphs with main idea and supporting details on familiar topics (e.g., daily activities, personal issues) by recombining learned vocabulary and structures.  Can self- and peer-edit for spelling, grammar, and punctuation errors. 
	Individual can meet basic survival and social demands, and can follow some simple oral and written instructions.  Has some ability to communicate on the telephone on familiar subjects. Can write messages and notes related to basic needs and complete basic medical forms and job applications. Can handle jobs that involve basic oral instructions and written communication in tasks that can be clarified orally.  Individual can work with or learn basic computer software, such as word processing, and can follow simple instructions for using technology. 

	Advanced ESL 

Test benchmark: 

CASAS scale scores 

 Reading: 221–235 

 Listening: 221–235 

 Writing: 243–260 

Oral BEST 58 -64 (SPL 6) 

BEST Plus: 507–540 (SPL 6) 

Exit Criteria:  CASAS Reading and Listening: 236 and above 

  CASAS Writing: 261 and above 

   Oral BEST 65 and above (SPL 7) 

    BEST Plus:  541 and above (SPL 7) 
	Individual can understand and communicate in a variety of contexts related to daily life and work. Can understand and participate in conversation on a variety of everyday subjects, including some unfamiliar vocabulary, but may need repetition or rewording. Can clarify own or others’ meaning by rewording. Can understand the main points of simple discussions and informational communication in familiar contexts.  Shows some ability to go beyond learned patterns and construct new sentences. Shows control of basic grammar but has difficulty using more complex structures. Has some basic fluency of speech. 
	Individual can read moderately complex text related to life roles and descriptions and narratives from authentic materials on familiar subjects. Uses context and word analysis skills to understand vocabulary, and uses multiple strategies to understand unfamiliar texts.  Can make inferences, predictions, and compare and contrast information in familiar texts.  Individual can write multi-paragraph text (e.g., organizes and develops ideas with clear introduction, body, and conclusion), using some complex grammar and a variety of sentence structures. Makes some grammar and spelling errors. Uses a range of vocabulary. 
	Individual can function independently to meet most survival needs and to use English in routine social and work situations. Can communicate on the telephone on familiar subjects.  Understands radio and television on familiar topics. Can interpret routine charts, tables and graphs and can complete forms and handle work demands that require non-technical oral and written instructions and routine interaction with the public.  Individual can use common software, learn new basic applications, and select the correct basic technology in familiar situations. 


	CONSORTIUM NARRATIVE DUE DATES

	Due 6/2010
	Due 6/2011
	Due 6/2012
	Due 6/2013 
	Due 6/2014

	1. Brainerd

2. Red Lake

3. White Earth

4. Willmar

5. East Central

6. Hastings

7. Anoka

8. Minneapolis

9. Bloomington 

10. Hibbing


	1. American Indian OIC

2. Freshwater - Staples

3. Houston-Caledonia 

4. Waseca

5. Faribault County

6. St. Cloud

7. Rosemount 

8. Tri-Point – Owatonna

9. DOC
10.  So. Wash. County
	1. Wadena

2. AEOA

3. Winona

4. South St. Paul

5. Farmington

6. Lincoln

7. Osseo

8. Burnsville

9. Lakeville
10.  NW ECSU

	1.Faribault District

2.  Red Wing

3. Alexandria

4. Detroit Lakes

5. Duluth

6. Cambridge

7. Hopkins-AOIE
8. Carver Scott

9. Monticello

10. Rochester

11. Metro East
12.   St. Paul

	1. SW ABE 

2. Mankato

3. LeSueur

4. Cass Lake

5. Bemidji

6. Tri-County Corr.

7. Moorhead

8. Robbinsdale

9. Fergus Falls

10. Walker
11. MN Internship Ctr


Section One:  Program and Student Accountability 


Section Two:  Professional Development


Section Three:  Instructional Program Description


Section Four:  Program Coordination and Collaboration 


Section Five:  Future Plans and Issues


Additional Attachments Required


Note that some of the Tables will have “TRUE” statements throughout the spreadsheet.  If data is entered incorrectly a “FALSE” statement will appear.  Make sure all statements are “TRUE” before sending in your application.


    Section Six:  Technology Plan


White


Other Pacific Islander


Native Hawaiian or 


Hispanic or Latino


American


Black or African 


Asian


Alaskan Native


American Indian or 


Functioning Level


Entering Educational 


Participants by Entering Educational Functioning Level, Ethnicity and Sex


Consortium:                                                                                        Table 1                                         PY 2009-2010


OMB Number 1830-0027, Expires 7/31/09.


***A participant should be included in the racial/ethnic group to which he or she appears to belong, identifies with, or is regarded in the community as belonging.


**See attached definitions for educational functioning levels.


*A participant is an adult who receives at least twelve (12) hours of instruction.  Work-based project learners are not included in this table.


0


0


0


0


0


0


0


0


0


0


0


0


0


Total


0


0


0


0


0


0


0


0


0


0


0


0


0


ESL Subtotal


0


ESL Advanced


0


ESL Intermediate High


0


ESL Intermediate Low


0


ESL Beginning High


0


ESL Beginning Low


0


ESL Beginning Literacy


0


0


0


0


0


0


0


0


0


0


0


0


0


ASE Subtotal


0


ASE High


0


ASE Low


0


0


0


0


0


0


0


0


0


0


0


0


0


ABE Subtotal


0


ABE Intermediate High


0


ABE Intermediate Low


0


ABE Beginning Basic Education


0


ABE Beginning Literacy


(N)


(M)


Female      


(L)


Male     


(K)


Female      


Male      (J)


(I)


Female      


(H)


Male      


(G)


Female      


Male     (F)


(E)


Female     


(D)


Male      


(C)


Female        


(B)


Male            


(A)


Total


Enter the number of participants* by educational functioning level,** ethnicity,*** and sex.


Section 1-2

