

DOCUMENT RESUME

ED 357 197

CE 063 593

TITLE National Directory of Key State Literacy Contacts. 1993-94 Edition.

INSTITUTION Business Council for Effective Literacy, New York, NY.

PUB DATE 93

NOTE 135p.; "This is the last annual edition of this Directory under BCEL's auspices."

PUB TYPE Reference Materials - Directories/Catalogs (132)

EDRS PRICE MF01/PC06 Plus Postage.

DESCRIPTORS Adult Basic Education; *Adult Literacy; Basic Skills; Community Programs; Correctional Education; Directories; *Educational Resources; Information Sources; Job Skills; Job Training; *Literacy Education; National Organizations; *National Programs; Public Agencies; *State Programs; Statewide Planning; Technical Assistance

IDENTIFIERS *Workplace Literacy

ABSTRACT

This directory provides, on a state-by-state basis, a listing of the key people and organizations to contact for information about services, planning, and needs in general and job-related adult literacy. The contacts can also provide how-to guidance to businesses and literacy groups wishing to develop workplace or work force basic skills programs. Listings for each state, arranged alphabetically, include the following: chief statewide contacts, state Job Opportunities and Basic Skills programs, family literacy, library literacy programs, state Laubach contact, state correctional education contacts, state Literacy Volunteers of America contact, work force/workplace literacy, voluntary programs, community colleges. community-based programs, state literacy hotline, and city/regional contacts or hotlines, if any. The national organizations (listed following the states' listings) can also provide helpful information and advice on state-level activities and on national initiatives that have a state impact. These include the following: general organizations; the U.S. Departments of Education, Labor, and Health and Human Services; community colleges; community-based programs; voluntary programs; state literacy initiatives; union literacy programs; refugee and immigrant programs and English as a Second Language; federal corrections; family literacy programs; libraries; national literacy hotline; and PLUS (Project Literacy U.S.) hotline. (YLB)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED357197

NATIONAL DIRECTORY OF
KEY STATE LITERACY CONTACTS

1993-94 Edition

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it
- Minor changes have been made to improve reproduction quality
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

Business Council for Effective Literacy
1221 Avenue of the Americas
New York, N.Y. 10020

CE063593

NATIONAL DIRECTORY OF KEY STATE LITERACY CONTACTS
1993-94 Edition

published by

The Business Council for Effective Literacy
1221 Avenue of the Americas
New York, New York 10020

April 1993

This National Directory of Key State Literacy Contacts is an aid for the business and literacy communities. It provides, on a state-by-state basis, an up-to-date listing of the key people and organizations to contact for information about services, planning, and needs in general and job-related adult literacy. These contacts can also provide how-to guidance to businesses and literacy groups wishing to develop workplace or workforce basic skills programs. The national organizations (listed beginning on page 126) can also provide helpful information and advice on state-level activities and on national initiatives that have a state impact.

This is the 8th and last annual edition of this Directory under BCEL's auspices. It is our hope and expectation that future editions will be developed and put out as a public service by the National Institute for Literacy.

ALABAMA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Henry Hector, 205/269-2700

Mr. Bobby B. Dees
Director of Adult Education
Department of Education
Gordon Persons Building, Room 5343
50 North Ripley
Montgomery, Alabama 36130-3901
205/242-8181

Ms. Minnie Lamberth
Program Coordinator
Alabama Literacy Coalition
Alabama Commission on Higher
Education
One Court Square, Suite 221
Montgomery, Alabama 36104-3584
205/269-2700

**FAMILY LITERACY:
(Even Start)**

Ms. Zoe Hannahs
State Department of Education
Gordon Persons Building
50 North Ripley Street
Montgomery, Alabama 36130-3901
205/242-8199 FAX: 205/242-9708

LIBRARY LITERACY PROGRAMS:

Ms. Patricia Harris
Director
Alabama Public Library Service
6030 Monticello Drive
Montgomery, Alabama 36130
205/277-7330

STATE LAUBACH CONTACT:

Sr. Angela Lutgen
President
Alabama Volunteer Literacy Network
2048 West Fairview Avenue
Montgomery, Alabama 36108-4198
205/264-1239

(cont'd)

**STATE CORRECTIONAL
EDUCATION CONTACTS:**

Mr. John Stewart
Superintendent of Education
DYS School District
P.O. Box 66
Mt. Meigs, Alabama 36057
205/272-9100

Mr. Murry C. Gregg
President
J. F. Ingram State Technical
College
P.O. Box 209
Deatsville, Alabama 30622
205/285-5177

STATE LITERACY HOTLINE:

800/392-8086

ALASKA

CHIEF STATEWIDE CONTACTS:

Northwest Regional Literacy Resource Center
Information: Jerry Covey, Alaska Rep.
907/465-2800

Ms. Barbara Thompson
Supervisor
Adult Basic Education Programs
Department of Education
801 West Tenth Street, Suite 200
Juneau, Alaska 99811
907/465-4685

STATE JOBS PROGRAM:

Ms. Sandy Armstrong
Department of Health and Social
Services
Division of Public Assistance
Alaska Work Program
Pouch H-07
Juneau, Alaska 99811-0640
907/465-3347

**FAMILY LITERACY:
(Even Start)**

Mr. Ed Obie
Program Manager, Chapter 1
State Department of Education
Pouch F--State Office Building
801 West Tenth Street
Juneau, Alaska 99811
907/465-2824 FAX: 907/463-5279

LIBRARY LITERACY PROGRAMS:

Ms. Aja Markel Razumny
Southeast Regional Coordinator
Division of State Libraries
Department of Education
P.O. Box G
Juneau, Alaska 99811
907/465-2458

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Ms. Loree Maravilla
Nine Star Enterprises
650 West International Airport Road
Anchorage, Alaska 99518
907/563-3174

(cont'd)

STATE CORRECTIONAL
EDUCATION CONTACT:

Ms. Marianne McNabb
Criminal Justice Planner
Alaska Department of Corrections
2200 East 42nd Street
Anchorage, Alaska 99508
907/561-4426

STATE LITERACY HOTLINE:

800/478-PLUS
(in-state only)

ARIZONA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Gary Eyre, 602/542-5281

Mr. Gary Eyre, State Administrator
Division of Adult Education
Department of Education
1535 West Jefferson Street
Phoenix, Arizona 85007
602/542-5281

Mr. John Garth, Director
Division of Adult Education
Department of Education
1535 West Jefferson Street, Bin #26
Phoenix, Arizona 85007
602/542-5280

WORKFORCE/WORKPLACE LITERACY:

Ms. Karen Mills
Associate Dean of Instruction
Rio Salado Community College
640 North 1st Avenue
Phoenix, Arizona 85003
602/223-4280
800/345-3382 (in-state only)

Ms. Linda Hellman
Program Manager
Workplace Education Program
Pima County Adult Education
531 W. Plata, Suite 300
Tucson, Arizona 85705
602/884-8628

FAMILY LITERACY:
(Even Start)

Mr. Michael Hughes
Director, Chapter 1 ESEA
State Department of Education
1535 West Jefferson
Phoenix, Arizona 85007
602/542-5235 FAX: 602/542-3100

(cont'd)

LIBRARY LITERACY PROGRAMS:

Ms. Arlene Bansal
Deputy Director
Department of Library, Archives,
& Public Records
State Capitol
1700 West Washington, Room 200
Phoenix, Arizona 85007
602/542-4035

VOLUNTARY PROGRAMS:

Ms. Gaye Tolman
Executive Director
Literacy Volunteers of Maricopa
County, Inc.
730 East Highland
Phoenix, Arizona 85014
602/274-3430

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Terry Baumgardner
Administrator, Educational Programs
Department of Corrections
1645 West Jefferson, #719
Phoenix, Arizona 85007
602/542-5810

STATE LITERACY HOTLINE:

Ms. Karen Mills
602/223-4280
800/345-3382 (in-state only)
(see workforce/workplace literacy above)

City Contacts

TUCSON:

Mr. Greg Hart, Director
Pima County Adult Education
130 West Congress
Room 540
Tucson, Arizona 85701
602/740-8695

Ms. Linda Hellman
602/884-8628
(see above)
(workforce/workplace literacy)

(cont'd)

PHOENIX:

Ms. Wilda Theobald
Phoenix Union High School
Adult Learning Center
Adult Basic Education Program
1900 West Thomas Road
Phoenix, Arizona 85015
602/271-2922

MESA:

Ms. Gayle Gibson
Mesa Unified School District #4
1025 North Country Club Drive
Mesa, Arizona 85201
602/649-2137

GLENDALE:

Mr. Mark Branes, Director
Glendale Elementary
Gary Tang Adult Education Center
5734 West Glendale
Glendale, Arizona 85301
602/842-8164

ARKANSAS

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Carolyn Staley, 501/324-9406

Ms. Carolyn Staley
Executive Director
Governor's Commission on
Adult Literacy
408 Pyramid Place
221 West Second Street
Little Rock, Arkansas 72201
501/324-9400 FAX: 501/324-9405

Mr. Garland Hankins
Director, Adult Education Section
Vocational, Technical Education Division
Department of Education
#3 Capitol Mall
Luther Harding Building - Room 506D
Little Rock, Arkansas 72201
501/682-1970

Ms. Marie Clinton Bruno
Executive Director
Arkansas Literacy Councils, Inc.
1501 North University, Suite 430
Little Rock, Arkansas 72207
501/663-4321

WORKFORCE/WORKPLACE LITERACY:

Mr. Mike Willbanks
Director, Workplace Education
Governor's Commission on Adult
Literacy
408 Pyramid Place
221 West Second
Little Rock, Arkansas 72201
501/324-9400 FAX: 501/324-9405

Mr. Garland Hankins
501/682-1970
(see Chief Statewide contact above)

(cont'd)

FAMILY LITERACY CONTACTS:

Family Literacy Coordinator
Governor's Commission on Adult Literacy
408 Pyramid Place
221 W. Second Street
Little Rock, Arkansas 72201
501/324-9400 FAX: 501/324-9405

Mr. Howard Wallace
Coordinator, Chapter 1 ESEA
State Department of Education
4 Capitol Mall
Little Rock, Arkansas 72201
501/682-4565
(Even Start)

LIBRARY LITERACY PROGRAMS:

Mr. John A. Murphey, Jr.
State Librarian
State Library
One Capitol Mall
Little Rock, Arkansas 72201
501/682-1526

STATE LAUBACH CONTACT:

Ms. Marie Bruno
501/663-4321
(see Chief Statewide Contact above)

**STATE CORRECTIONAL
EDUCATIONAL CONTACT:**

Mr. Hurshell D. Qualls
Supervisor, Educational Services
Department of Corrections
School District
P.O. Box 8707
Pine Bluff, Arkansas 71611
501/879-5594

STATE LITERACY HOTLINE:

800/264-7323

Directory of Literacy Services in Arkansas, April 1992, is available from Arkansas Literacy Councils, Inc., 1501 North University, Suite 430, Little Rock, Arkansas 72207, 501/663-4321, or 800/264-7323 (in-state only).

CALIFORNIA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Richard Stiles, 916/322-2175

Mr. Richard Stiles, Consultant
State Department of Education
Adult Education Unit
P.O. Box 944272
Sacramento, California 94244-2720
916/322-2175

Mr. Gerald Kilbert
State Director of Adult Education
Department of Education
P.O. Box 944272
Sacramento, California 94244-2720
916/322-6535

Ms. Aryola Taylor
Project Director
Adult Literacy Instructors
Training (ALIT) Institute
Los Angeles Unified School District
1320 West Third Street, Room 237
Los Angeles, California 90017
213/625-5357
800/479-5322 (in-state only)

Statewide Literacy Assessment

Ms. Patricia Rickard
Executive Director
CASAS
8910 Clairemont Mesa Blvd.
San Diego, California 92123
800/255-1036

WORKFORCE/WORKPLACE LITERACY:

Mr. Tom Bauer, Consultant
State Department of Education
P.O. Box 944272
Sacramento, California 94244-2720
916/323-2570

(cont'd)

Mr. Paul Kiley,
Consultant or
Mr. Al Bennett
Consultant
California Literacy Campaign
California State Library
1001 Sixth Street, Suite 300
Sacramento, California 95814
916/324-7358 or 916/322-0377

**FAMILY LITERACY:
(Even Start)**

Mrs. Hanna L. Walker, Manager
Compensatory Education Office
State Department of Education
P.O. Box 944272
Sacramento, California 94244-2720
916/657-2577 FAX: 916/830-0793

COMMUNITY COLLEGES:

Mr. Ernest Leach, Deputy Chancellor
California Community Colleges/Ed Net
1107 9th Street
Sacramento, California 95814
916/445-5226

Ms. Kathy Warriner, Literacy Specialist
California Community Colleges
1107 9th Street
Sacramento, California 95814
916/327-5484

LIBRARY LITERACY PROGRAMS:

Mr. Paul Kiley
916/324-7358
(see Workforce/Workplace Literacy above)

Mr. Gary Strong
(California Literacy Campaign)
State Librarian
P.O. Box 942837
Sacramento, California 94237
916/654-0174

(cont'd)

STATE LAUBACH CONTACT:

Ms. Juanita Stanley
Executive Director
California Literacy, Inc.
339 South Mission Drive
San Gabriel, California 91776
818/282-2196
FAX: 818/282-0134

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Doug Boyd, Acting Chief
Education & Inmate Programs
Department of Corrections
P.O. Box 942883
Sacramento, California 94283-0001
916/445-8045

City/Regional Contacts

SAN DIEGO:

Mr. Brian Bilbray
San Diego Council on Literacy
P.O. Box 126338
San Diego, California 92112
619/232-9921

SAN DIEGO COUNTY HOTLINE:

Mr. Jose Cruz
San Diego Council on Literacy
P.O. Box 126338
San Diego, California 92112-6338
619/232-9921
800/231-0959 (in Southern California only)

SANTA CLARA METRO AREA:

Ms. Kathy Maag
Executive Director
Literacy Alliance for the South Bay
100 Skyport Drive, #206
San Jose, California 95110-1374
408/453-6711

LOS ANGELES:

Ms. Suzanne Seymour
Literacy Network of Greater Los Angeles
c/o United Way
621 S. Virgil Avenue
Los Angeles, California 90005-4046
213/736-1307

(cont'd)

Ms. Jeannette Duvall-Ward
Chair, Adult Literacy Committee
c/o United Way Inc.
621 S. Virgil Avenue
Los Angeles, California 90005-4046
213/736-1300 ext. 226

ORANGE COUNTY:

Ms. Carol Geisbauer
Orange County Literacy Network
P.O. Box 4938
Anaheim, California 92803-4938
714/630-1964 or 714/838-9991

**SOUTHERN CALIFORNIA HOTLINE:
(Includes Los Angeles)**

800/372-6641 (in-state only)
(Margaret Lee)

**NORTHERN CALIFORNIA HOTLINE:
(Includes Bay Area)**

800/262-2123 (in-state only)
(Donna Danielson)

SACRAMENTO AREA HOTLINE:

800/233-7323 (in-state only)

COLORADO

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Dian Bates, 303/866-6611

Ms. Dian Bates
State Director
Adult Basic Education
Department of Education
201 East Colfax, Room 100
Denver, Colorado 80203-1704
303/866-6611

Ms. Mary Willoughby
Program Manager
Colorado Literacy Action
Department of Education
201 East Colfax, Room 100
Denver, Colorado 80203-1704
303/866-6743

FAMILY LITERACY:
(Even Start)

Ms. Betty Hinkle
State Department of Education
201 East Colfax Avenue
Denver, Colorado 80203
303/866-6779

LIBRARY LITERACY PROGRAMS:

Ms. Nancy Bolt
Assistant Commissioner
Office of Library & Adult Services
Department of Education
201 East Colfax
Denver, Colorado 80203-1704
303/866-6732

STATE CORRECTIONAL
EDUCATION CONTACT:

Mr. Tony Rodasta
Colorado Department of Corrections
2862 South Circle Drive
Suite 400
Colorado Springs, Colorado 80906
719/540-2113

(cont'd)

STATE LITERACY HOTLINE:

Ms. Nellie Lawrence
Coordinator, Colorado Literacy Hotline
KRMA TV
1089 Glenarm
Denver, Colorado 80204
303/892-6666
800/367-5555 (in-state only)

City Contact

DENVER

Ms. Nellie Lawrence
303/892-6666
(see above)

CONNECTICUT

CHIEF STATEWIDE CONTACTS:

New England Literacy Resource Center
Information: Roberta Pawloski
Connecticut Rep., 203/638-4035

Ms. Roberta Pawloski
Chief, Bureau of Adult Education
and Training
Department of Education
25 Industrial Park Road
Middletown, Connecticut 06457
203/638-4035

Mr. Theodore S. Sergi
Associate Commissioner
Division of Educational Programs
and Services
Department of Education
25 Industrial Park Road
Middletown, Connecticut 06457
203/638-4000

FAMILY LITERACY:
(Even Start)

Ms. Diana M. Whitelaw
Coordinator, Compensatory
Education Unit, BSPD
State Department of Education
25 Industrial Park Road
Middletown, Connecticut 06457
203/638-4224 FAX: 203/638-4218

LIBRARY LITERACY PROGRAMS:

Ms. Patricia L. Owens, Director
Division of Administrative & Field Services
Connecticut State Library
231 Capitol Avenue
Hartford, Connecticut 06106
203/566-5607

STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:

Ms. Betty Anne Cox
Executive Director
Literacy Volunteers-Connecticut
30 Arbor Street South
Hartford, Connecticut 06106
203/236-5466

(cont'd)

STATE CORRECTIONAL
EDUCATION CONTACT:

Sr. Marjorie Fish, School Principal
Western Substance Abuse Treatment Unit
Fairfield Circle North
P.O. Box 5549
Newtown, Connecticut 06470
203/426-1900 ext. 2223

STATE LITERACY HOTLINE:

800/445-7587 (in-state only)

DELAWARE

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Sally Raisner, 302/739-6959

Ms. Fran Tracy-Mumford
Adult Education Supervisor
Department of Education
J. G. Townsend Building
P.O. Box 1402
Dover, Delaware 19903
302/739-4681

Ms. Ruth Ann Minner
Lt. Governor of Delaware
Interagency Council on Adult Literacy
Tatnall Building
P.O. Box 1401
Dover, Delaware 19903
302/739-4151

WORKFORCE/WORKPLACE LITERACY:

Ms. Judith Marshall
Delaware Coalition for Literacy
Linden Building, 1st Floor
P.O. Box 26225
Wilmington, Delaware 19899
302/656-9404
800/464-HELP (in-state only)

STATE JOBS PROGRAM:

Ms. Rebecca Varella
Division of Social Services
First Step
P.O. Box 906
New Castle, Delaware 19721
302/421-6776

FAMILY LITERACY:
(Even Start)

Ms. Fran Tracy-Mumford
302/739-4681
(see above)

LIBRARY LITERACY PROGRAMS:

Mr. Tom Sloan
State Librarian
43 South Dupont Highway
Dover, Delaware 19901
302/739-4748

(cont'd)

Ms. Jane Gafvert
Administrative Librarian
Delaware Division of Libraries
43 South Dupont Highway
Dover, Delaware 19901
302/739-4748

STATE CORRECTIONAL
EDUCATION CONTACT

Mr. Bruce Hobler, Principal
Delaware Correctional Center
Department of Corrections
P.O. Box 500
Smyrna, Delaware 19977
302/653-9261 ext. 303

STATE LITERACY HOTLINE:

Ms. Judith Marshall
302/656-9404
800/464-HELP (in-state only)

DISTRICT OF COLUMBIA

CHIEF DISTRICTWIDE CONTACTS:

District Literacy Resource Center
Information: Marcia Harrington, 202/727-1616

Mr. Otho E. Jones
State Director for Vocational &
Adult Education
State Office of Vocational
& Adult Education
Browne Administration Unit
26th & Benning Road N.E.
Washington, D.C. 20002
202/724-4207

Ms. Marcia Harrington
Coordinator
D.C. Adult Literacy Network
Martin Luther King, Jr.
Memorial Library
901 G Street, N.W., Room 426
Washington, D.C. 20001
202/727-1616

FAMILY LITERACY:
(Even Start)

Mrs. Frances Watts Henry
Director, Chapter 1
State Office of Vocational
& Adult Education
Browne Administration Unit
26th Street & Benning Road N.E.
Washington, D.C. 20002
202/724-4207

DISTRICT CORRECTIONAL
EDUCATION CONTACT:

Ms. Lillie B. Parker
Assistant for Education/Recreation
Office of Programs
D.C. Department of Corrections
P.O. Box 229
Lorton, Virginia 22199
703/643-1232

COMMUNITY-BASED PROGRAMS:

Mr. Anthony A. Kroll, Jr.
Director
Push Literacy Action Now
1332 G Street S.E.
Washington, D.C. 20003
202/547-8903

DISTRICT LITERACY HOTLINE:

202/727-2431

FLORIDA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Connie Hicks-Evans, 904/487-1499

Ms. Anita Rodgers
Executive Director
Florida Literacy Coalition
Lake Ivanhoe Executive Center
934 North Magnolia, Box 2
Orlando, Florida 32803-3854
407/246-7110 FAX: 407/246-7104

Mr. John Lawrence
Chief, Bureau of Adult &
Community Education
1244 FEC Building
Tallahassee, Florida 32399
904/487-4929

Interagency Contact:
The Florida Adult Literacy
Policy Academy Team
Liza McFadden, Liaison
1244 FEC Building
Tallahassee, Florida 32399
904/487-2270

WORKFORCE/WORKPLACE LITERACY:

Ms. Beverly Robinson
Program Specialist
Adult Education
1244 FEC Building
Tallahassee, Florida 32399
904/488-8201

FAMILY LITERACY:
(Even Start)

Mr. Robert Connors
Deputy Director for Instructional
Programs
State Department of Education
Florida Education Center, Room 644
Tallahassee, Florida 32399-0400
904/488-6688 FAX: 904/487-4592

(cont'd)

LIBRARY LITERACY PROGRAMS:

Mr. Barratt Wilkins
State Librarian
State Library of Florida
500 South Bronough
R.A. Gray Building
Tallahassee, Florida 32399-0250
904/487-2651

STATE LAUBACH CONTACT:

Sr. Teresa McElwee
President
Association of Florida Laubach
Organizations
Greater Reading & Writing Skills
52 East Main Street
Apopka, Florida 32703
407/889-0100 FAX: 407/889-5576

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Mr. Jack Newell
President
Literacy Volunteers-Florida
200 West Park Avenue
Tallahassee, Florida 32301
904/222-8181

Mr. Arthur Peterson
Executive Director
Literacy Volunteers-Florida
c/o ASPEC
Eckerd College
3400 54th Avenue South
St. Petersburg, Florida 33711
813/864-8835

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Carl J. Zahner
Director of Correctional
Education
Correctional Education School
Authority
2601 Blairstone Road
Tallahassee, Florida 32399-2500
904/487-2270

STATE LITERACY HOTLINE:

800/237-5113 (in-state only)

Note: The 1991 Florida Adult Literacy Directory is available from Florida Literacy Coalition, 934 North Magnolia Avenue, Suite 104, Box 2, Orlando, FL 32803-3854, 407/246-7110.

GEORGIA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Francis Adams, 912/744-4801

Ms. Jean DeVard-Kemp
Assistant Commissioner
Adult Literacy Programs
Georgia Department of Technical
and Adult Education
660 South Tower, One CNN Center
Atlanta, Georgia 30303-2705
404/656-7102

Mr. Elijah McGraw
President
Georgia Adult Literacy Association
Richard Arnold Adult Center
1810 Bull Street
Savannah, Georgia 31401
912/651-7320

Ms. Geneva Burden
Executive Director
Georgia Literacy Coalition
250 Georgia Avenue, Suite 310
Atlanta, Georgia 30312
404/222-0729

WORKFORCE/WORKPLACE LITERACY:

Mr. Tony Callaway
President
Literacy Action, Inc.
(see Atlanta below)
404/818-7323

Ms. Geneva Burden
404/222-0729
(see above)

FAMILY LITERACY:
(Even Start)

Ms. Marian Gamble
State Department of Education
2054 Twin Towers East
Atlanta, Georgia 30334
404/656-2418 FAX: 404/651-9330

(cont'd)

LIBRARY LITERACY PROGRAMS:

Mr. Joe B. Forsee
Director
Division of Public Library
Services
156 Trinity Avenue SW, 1st Floor
Atlanta, Georgia 30303-3692
404/656-2461

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Mr. Michael Buchholz
Literacy Volunteers-Georgia
Southeast Regional Office
545 North McDonough, Suite C
Decatur, Georgia 30030
404/371-0446

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Jack Fair
Director
Educational Services
Department of Corrections
645 Twin Towers East
Atlanta, Georgia 30334
404/651-5867

STATE LITERACY HOTLINE:

Ms. Janice Robertson
Community Literacy Specialist
Griffin Technical Institute
501 Varsity Road
Griffin, Georgia 30223
404/229-3176
800/433-4288 (in-state only)

City Contacts

ATLANTA:

Mr. Tony Callaway
President
Literacy Action, Inc.
41 Marietta Street
Suite 900
Atlanta, Georgia 30303
404/818-7323

(cont'd)

Ms. Judy Nevilles-Porter
Executive Director
Literacy Volunteers-Metro
Atlanta
480 Lindbergh Drive, N.E.,
Atlanta, Georgia 30324
404/239-9104

HAWAII

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Sue Berg, 808/586-1104

Ms. Sue Berg
Program Coordinator
Governor's Council for Literacy
P.O. Box 3044
Honolulu, Hawaii 96802
808/586-0110

Mr. Ken Yamamoto
Administrator
Community Education Section
Department of Education
595 Pepeekeo Street, Room H-2
Honolulu, Hawaii 96825
808/395-9451

Ms. Ruth Chun
ABE/Literacy Specialist
Community Education Section
Department of Education
595 Pepeekeo Street, Room H-2
Honolulu, Hawaii 96825
808/395-9452

WORKFORCE/WORKPLACE LITERACY:

Mr. John K. Muth
Director of Academic Support Services
Office of the Chancellor
University of Hawaii Community Colleges
2327 Dole Street
Honolulu, Hawaii 96822
808/956-7417

Ms. Kahala Takenouchi
Program Coordinator
Farrington/Palama Learning
Center for Adults
Department of Education
810 N. Vineyard Boulevard
Honolulu, Hawaii 96817
808/847-7909 or 808/847-3945
FAX: 808/847-2873

(cont'd)

Governor's Council for Literacy
Office of Children and Youth
P.O. Box 3044
Honolulu, Hawaii 96802
808/586-0129

**FAMILY LITERACY:
(Even Start)**

Mr. Kellet Min
Director of Planning
State Department of Education
P.O. Box 2360
Honolulu, Hawaii 96804
808/735-9024 FAX: 808/732-3701

LIBRARY LITERACY PROGRAMS:

Mr. Bartholomew A. Kane
State Librarian
Hawaii State Public Library
System
Department of Education
465 S. King Street, B-1
Honolulu, Hawaii 96813
808/586-3500

STATE LAUBACH CONTACT:

Ms. Janet Morse
Executive Director
Hawaii Literacy, Inc.
200 N. Vineyard Blvd., Suite 403
Honolulu, Hawaii 96817
808/537-6706

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. George W. Sumner
Director
Department of Public Safety
677 Ala Moana Boulevard
Suite 1000
Honolulu, Hawaii 96813
808/587-1288

STATE LITERACY HOTLINE:

Ms. Janis Kato
Program Specialist
Hawaii Literacy Hotline
Governor's Council for Literacy
P.O. Box 3044
Honolulu, Hawaii 96802
808/586-0132
800/342-1577 (in-state only)
(cont'd)

Island Contacts

ISLAND OF HAWAII:

(Northeast Sector)

Mrs. Carol Billings-Harris
Literacy Coordinator
Big Island Literacy Project, Inc.
Literacy Concepts, Hawaii
Literacy Programs
P.O. Box 1753
Honokaa, Hawaii 96727
808/961-2726

(Southeast Sector)

Ms. Kathleen Gardner
Literacy Coordinator
Hilo Community School for Adults
556 Waianuenu Avenue
Hilo, Hawaii 96720
808/935-4988

(Southwest Sector)

Ms. Brenda Natina
Literacy Coordinator
Kona Community School for Adults
P.O. Box 4716
Kailua-Kona, Hawaii 96745
808/329-1922

(Northwest Sector)

Mrs. Fern White
Literacy Coordinator
Kona Community School for Adults
P.O.Box 22
Hawi, Hawaii 96719
808/889-6411

ISLAND OF KAUAI:

Mrs. Nikky Mori
Literacy Coordinator
Kauai Community School for Adults
3607-A Lala Road
Lihue, Hawaii 96766
808/241-3342

(cont'd)

ISLAND OF MAUI:

Mrs. Brooke Graham
Maui Hui Malama
375 Mahalani Street
Wailuku, Hawaii 96793
808/244-5911

ISLAND OF MOLOKAI:

Mrs. Rusty Panui
Project Coordinator
Moloka'i READS
P.O. Box 2055
Kaunakakai, Hawaii 96748
808/553-9358

ISLAND OF OAHU:

Mrs. Joanna DeRyke
Windward School for Adults
730 Iliaina Street
Kailua, Hawaii 96734
808/254-1534

Ms. Marie Romano
Leeward Community College
86-090 Farrington Highway
Waianae, Hawaii 96792
808/696-6378

Ms. Janet Morse
President
Oahu Literacy Coalition
200 N. Vineyard Blvd. Suite #403
Honolulu, Hawaii 96817
808/537-6706
(see above)

IDAHO

CHIEF STATEWIDE CONTACT:

Northwest Regional Literacy Resource Center
Information: Julie Cheever
Idaho Rep., 208/334-2100

Ms. Shirley Spencer
Coordinator of Adult and Indian
Education
State Department of Education
Len B. Jordan Building
650 West State Street
Boise, Idaho 83720
208/334-2187

WORKFORCE/WORKPLACE LITERACY:

Mr. J. Richard Winn
Postsecondary Short-Term
Adult Vocational Training
Division of Vocational Education
650 West State Street
Boise, Idaho 83720
208/334-3216

STATE JOBS PROGRAM:

Mr. Scott Cunningham, Chief
Bureau of Family Self Support
Department of Health and Welfare
450 West State
Boise, Idaho 83720
208/334-5700

FAMILY LITERACY:
(Even Start)

Ms. Karen Underwood
Supervisor, Compensatory Education
State Department of Education
Len B. Jordan Office Building
Boise, Idaho 83720
208/334-2196 FAX: 208/334-2636

LIBRARY LITERACY PROGRAMS:

Ms. Peggy McClendon
Literacy Coordinator
Idaho State Library
325 West State Street
Boise, Idaho 83720
208/334-2153

(cont'd)

STATE CORRECTIONAL
EDUCATION CONTACT:

Mr. Bill Farmer
Director of Education
Department of Corrections
1075 Park Boulevard
Boise, Idaho 83720
208/334-2318

ILLINOIS

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Judith Rake, 217/782-6921

Ms. Judith Rake
Literacy Program Coordinator
Secretary of State Literacy Office
431 South Fourth Street
Springfield, Illinois 62701
217/785-6921

Ms. Suzanne Knell
Director
Illinois Literacy Resource
Development Center
200 South Fredrick Street
Rantoul, Illinois 61866
217/893-1318

Ms. Noreen Lopez
Director
Adult Education &
Literacy Section
State Board of Education
100 North First Street C-418
Springfield, Illinois 62777
217/782-3370

WORKFORCE/WORKPLACE LITERACY:

Mr. Gary Dickerson
Literacy Coordinator
Adult Education & Literacy Section
Illinois State Board of Education
100 North First Street
Springfield, Illinois 62777
217/782-3370

Ms. Ann Belletire
Workplace Literacy Consultant
Secretary of State Literacy Office
431 South Fourth Street
Springfield, Illinois 62701
217/785-6926

(cont'd)

Ms. Suzanne Knell
217/893-1318
(see above)

STATE JOBS PROGRAM:

Mr. John Muller
JOBS Coordinator
Adult Education and Literacy Section
State Board of Education
100 North First Street
Springfield, Illinois 62777
217/782-3370

**FAMILY LITERACY:
(Even Start)**

Mr. Gene McNish
Senior Consultant
Early Childhood Education Section
State Board of Education
100 North First Street (E-228)
Springfield, Illinois 62777
217/524-4835

LIBRARY LITERACY PROGRAMS:

Ms. Joan Messina
Assistant to the Secretary of State
Secretary of State's Office
471 Howlett Building
Springfield, Illinois 62756
217/524-1070

Ms. Bridget L. Lamont
Director
Illinois State Library
300 South Second Street
Springfield, Illinois 62701-1976
217/782-2994

STATE LAUBACH CONTACT:

Ms. Marjorie Kroehler
President
Illinois Literacy, Inc.
6910 North Rockvale
Peoria, Illinois 61614
309/691-0292

(cont'd)

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Ms. Dorothy Miaso
Executive Director
Literacy Volunteers-Illinois
339 Harrison Street
Oak Park, Illinois 60304
708/848-8440

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Raymond J. Quick
Superintendent of Schools, District 428
Department of Corrections
1301 Concordia Court, Box 19277
Springfield, Illinois 62794-9277
217/522-2666

STATE LITERACY HOTLINE:

Ms. Laura Bercovitz
Adult Learning Resource Center
1855 Mt. Prospect Road
Des Plaines, Illinois 60018
708/803-3535
800/321-9511 (in-state only)

City Contacts

CHICAGO:

Ms. Leah Kranz
Executive Director
Chicago Literacy Coordinating
Center
28 E. Jackson Blvd., Suite 705
Chicago, Illinois 60604
312/939-5788

Ms. Myra J. Johnson
Executive Director
Literacy Chicago
70 East Lake Street, #700
Chicago, Illinois 60601
312/236-0341

CHICAGO LITERACY HOTLINE:

Ms. Sofie L. Ruiz
Greater Chicago Literacy Hotline
28 E. Jackson Blvd., Suite 1300
Chicago, Illinois 60604
312/939-8600

INDIANA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: James McElhinney, 317/285-5348

Indiana Adult Literacy Coalition
Ms. Carlotta Anderson
Director, Div. Adult Education
Ms. Jenny Fuson
Literacy Consultant
Department of Education
State House, Room 229
Indianapolis, Indiana 46204
317/232-0522

Ms. Sharon B. Hunt
Director
Governor's Voluntary Action Program
302 West Washington Street
Room E220 IGC South
Indianapolis, Indiana 46204
317/232-2503

WORKFORCE/WORKPLACE LITERACY:

Ms. Carolyn Brown
Director, Workforce Development Centers
Indiana Department of Employment
and Training
10 North Senate Avenue, Third Floor
Indianapolis, Indiana 46204
317/232-0196

Ms. Patricia B. Moss
Director
Division of Workforce Literacy
State Department of Workforce Development
Indiana Government Center South, Room E 204
10 North Senate Avenue
Indianapolis, Indiana 46204
317/233-3352

STATE JOBS PROGRAM:

Mr. Jeff Myers
Director, JOBS
Division of Family & Children Services
402 West Washington Street, Room W371
Indianapolis, Indiana 46204
317/232-4420

(cont'd)

**FAMILY LITERACY:
(Even Start)**

Ms. Connie Franklin
Even Start Coordinator
Department of Education
Room 229, State House
Indianapolis, Indiana 46204-2798
317/232-0540 FAX: 317/232-9121

LIBRARY LITERACY PROGRAMS:

Mr. C. Ray Ewick
Director
Indiana State Library
140 North Senate Avenue
Indianapolis, Indiana 46204
317/232-3692

Ms. Gael Deppert
Director, Literacy Foundation
of Indiana
Indiana State Library
140 North Senate Avenue
Indianapolis, Indiana 46204
317/232-3692

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Ms. Kaye Beall
Liaison, LVA
Literacy Volunteers-Indiana/Kentucky
101 Epworth Avenue
Wilmore, Kentucky 40390-1153
606/858-3658

STATE LAUBACH CONTACT:

Mrs. Margaret O'Loughlin
President
Indiana Literacy Coordinating
Committee, Inc.
420 Ludlow Street
Lawrenceburg, Indiana 47025
812/537-2435

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Ms. Carolyn Todd
Coordinator of Adult and Vocational
Programs
Department of Correction
302 West Washington
E329 IGCS
Indianapolis, Indiana 46204
317/232-5771

(cont'd)

STATE LITERACY HOTLINE:

Ms. Linda Warner
Director
Ms. Rowena Keith
Hotline Coordinator
Indiana Literacy/Technical
Education Resource Center
140 North Senate Avenue
Room 208
Indianapolis, Indiana 46204
317/233-5201
800/624-7585 (in-state only)

Mr. David Stahly
Marion County Adult Literacy Referral
Network/Indianapolis
Adult Literacy Coalition
Walker Career Center
9651 East 21st Street
Indianapolis, Indiana 46229
317/899-2000
(workforce/workplace literacy)

IOWA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Miriam Temple, 515/281-3640

Ms. Miriam Temple
Iowa Literacy Council/Programs
c/o Bureau of Educational
& Student Services
Department of Education
Grimes State Office Building
Des Moines, Iowa 50319-0146
515/281-3640

Mr. Donald L. Wederquist
Bureau of Educational
& Student Services
Department of Education
Grimes State Office Building
Des Moines, Iowa 50319-0146
515/281-3671

STATE JOBS PROGRAM:

Mr. Donald L. Wederquist
515/281-3671
(see above)

FAMILY LITERACY:
(Even Start)

Ms. Susan Andersen
Early Childhood Consultant
Bureau of Instruction & Curriculum
State Department of Education
Grimes State Office Building
Des Moines, Iowa 50319-0146
515/281-4747

LIBRARY LITERACY PROGRAMS:

Ms. Sharman Smith
State Librarian
East 12th and Grand
Des Moines, Iowa 50319
515/281-4105

STATE LAUBACH CONTACT:

Ms. Miriam Temple
515/281-3640
(see above)

(cont'd)

STATE CORRECTIONAL
EDUCATION CONTACT:

Ms. Nancy Elliott
Director of Education
Iowa Department of Corrections
523 E. 12th Street
Capitol Annex Building
Des Moines, Iowa 50319
515/242-5130

STATE LITERACY HOTLINE:

515/281-3640

KANSAS

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Diane Glass, 913/296-7159

Ms. Linda Ramirez-Clanton
President
Kansas Alliance for Literacy
c/o Department of Human Resources
Division of Employment and Training
1309 Topeka Boulevard
Topeka, Kansas 66612
913/296-4238

Ms. Janet Stotts
Program Specialist, Adult Education
Mrs. Dianne Glass
Program Specialist, Adult Education/
Staff Development
State Board of Education
120 South East Tenth Avenue
Topeka, Kansas 66612-1182
913/296-3191

WORKFORCE/WORKPLACE LITERACY:

Mr. John Sheehan
Education Director
Kansas School for Effective
Learning (KanSEL)
3830 S. Meridian
Wichita, Kansas 67217
316/524-8006

Mr. Phil Wegman
913/469-3890 or 913/469-4446
(see Overland Park below)

**FAMILY LITERACY:
(Even Start)**

Mr. Kenneth A. Gentry
Team Leader of Program Support Services
Ms. Norma Cregan
Program Specialist, Even Start
State/Federal Programs Administration
State Board of Education
120 South East Tenth Avenue
Topeka, Kansas 66612-1182
913/296-3161 FAX: 913/296-7933

(cont'd)

LIBRARY LITERACY PROGRAMS:

Ms. Vikki Jo Stewart
Literacy Consultant
Kansas State Literacy Program
450 North 159th Street East
Wichita, Kansas 67230
316/733-9774

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Roger Hayden
Director of Education
Department of Corrections
900 S.W. Jackson, Suite 400
Topeka, Kansas 66612
913/296-3317

STATE LITERACY HOTLINE:

316/733-9774
800/432-3919 (in-state only)
(see Vikki Jo Stewart above)

City Contacts

TOPEKA:

Ms. Mary Betzen
Co-Chair
Mayor's Commission on Literacy
c/o Blue Cross/Blue Shield of Kansas
1133 Topeka Boulevard
Topeka, Kansas 66629-0001
913/291-8869

WICHITA:

Ms. Coleen Atherton-Prichard
Executive Director
Literacy Volunteers-Wichita
428 S. Broadway
North Wing, Lower Level
Wichita, Kansas 67202
316/833-4650

OVERLAND PARK:

Mr. Phil Wegman
Program Director
Developmental Education/Community
Outreach
Johnson County Community College
1234 College at Quivira
Overland Park, Kansas 66210
913/469-3890 or 913/469-4446
(cont'd)

KANSAS CITY:

Ms. Lori Gazaway
Community Education Director
Kansas City Kansas Community
College
7250 State Avenue
Kansas City, Kansas 66112
913/334-1100 ext. 163

Ms. Carolyn Nicholson
Coordinator
Wyandotte County Literacy Council
West Wyandotte Public Library
1737 North 82nd Street
Kansas City, Kansas 66112
913/596-5800 ext. 53

DODGE CITY:

Ms. Jean Anderson, Coordinator
KanREAD-Southwest Kansas Literacy Council
c/o Dodge City Public Library
1001 2nd Avenue
Dodge City, Kansas 67801
316/225-0248

Ms. Peggy Church
Associate Dean of Instruction
Dodge City Community College
Adult Learning Center
1201 First Avenue
Dodge City, Kansas 67801
316/225-0186

OLATHE:

Ms. Susan McCabe
ABE/GED Program Coordinator
Johnson County Community College
1477 East 151st Street
Olathe, Kansas 66062
913/829-8742

KENTUCKY

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Susan Wilkerson, 502/564-6624

Ms. Audrey Tayse Haynes
Executive Director
Kentucky Literacy Commission
1049 U.S. 127 South, Annex #5
Frankfort, Kentucky 40601
502/564-4062

Ms. Teresa Suter
Office Head, Adult Education Services
Department of Adult/Technical
Education
Capital Plaza Tower, 3rd Floor
500 Mero Street, Room 308
Frankfort, Kentucky 40601
502/564-5114

Ms. Sara Callaway
Family Literacy Branch Manager
Office of Adult Education Services
Capital Plaza Tower, 3rd Floor
500 Mero Street
Frankfort, Kentucky 40601
502/564-3921

FAMILY LITERACY:
(Even Start)

Ms. Joanne C. Brooks
Director, Division of Compensatory
Education
Mr. Robert Simpson
Program Consultant, Division of
Program Resources
State Department of Education
Capital Plaza Tower, Room 1711
Frankfort, Kentucky 40601
502/564-3301 FAX: 502/564-6952

LIBRARY LITERACY PROGRAMS:

Mr. Jim Edwards
Adult Services Coordinator
Kentucky Department for Libraries
and Archives
Box 537
Frankfort, Kentucky 40602
502/875-7000

(cont'd)

STATE LAUBACH CONTACT:

Ms. Audrey Tayse Haynes
502/564-4062
(see above)

STATE CORRECTIONAL
EDUCATION CONTACT:

Mr. James H. Simpson
Chief, Program Administration/Education
Department of Corrections
State Office Building, 5th Floor
Frankfort, Kentucky 40601
502/564-2220

STATE LITERACY HOTLINES:

800/928-7323 (in-state only)
(literacy, general)
800/372-7179 (in-state only)
(GED)

City/Regional Contact

LOUISVILLE:

Ms. Jeannie Heatherly
Assistant Director
Jefferson County Public Schools
Adult Education Section
Jacob Annex
3670 Wheeler Avenue
Louisville, Kentucky 40215
502/473-3400

LOUISIANA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Jerry Pinsel, 504/342-7015

Mr. Clark Colvin
Chair
Louisiana Coalition for Literacy
P.O. Box 15540
Baton Rouge, Louisiana 70895
504/291-3060

Mr. Glenn Gossett
Director
Bureau of Adult and Community
Education
P.O. Box 94064
Capitol Station
Baton Rouge, Louisiana 70804-9064
504/342-3510

Ms. Jerry Pinsel
Director
Office of Lifelong Learning
P.O. Box 94004
Baton Rouge, Louisiana 70804-9004
504/342-7015

WORKFORCE/WORKPLACE LITERACY:

Mr. Glenn Gossett
504/342-3510
(see above)

FAMILY LITERACY:
(Even Start)

Ms. Sue K. Elliott
Bureau of Elementary Education
State Department of Education
P.O. Box 94064
Baton Rouge, Louisiana 70804-9064
504/342-3366

LIBRARY LITERACY PROGRAMS:

Mr. Gary Rolstad
Associate State Librarian
State Library of Louisiana
P.O. Box 131
Baton Rouge, Louisiana 70821-0131
504/342-4931

(cont'd)

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Ms. Mary Missbach
Chairperson
Literacy Volunteers-Louisiana
P.O. Box 41188
Shreveport, Louisiana 71134-1188
318/869-5179

STATE LAUBACH CONTACT:

Ms. Jerry Pinsel
5504/342-7015
(see Chief Statewide Contact above)

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Ms. Margery Hicks-Cotton
Coordinator Adult Education
Department of Public Safety &
Corrections
P.O. Box 94304
Baton Rouge, Louisiana 70804-9304
504/342-2326 or 504/342-5232

STATE LITERACY HOTLINE:

800/227-3424 (national)

City/Regional Contacts

BATON ROUGE:

Ms. Beth Bingham, President
CALCO (Capital Area Literacy
Coalition)
P.O. Box 1026
Baton Rouge, Louisiana 70821
504/389-3379

NEW ORLEANS:

Ms. Wilma Devoe
Literacy Coordinator
219 Loyola Avenue
New Orleans, Louisiana 70140
504/596-2651

SHREVEPORT:

Chairperson
LV-America, Centenary College
Caddo/Bossier Literacy Council
P.O. Box 41188
Shreveport, Louisiana 71134-1188
318/869-5179

(cont'd)

SOUTHWEST LOUISIANA:

Ms. Jeanne Schexnider
Executive Director
Literacy Council of Southwest Louisiana
2827 Fourth Avenue
Suite 133
Lake Charles, Louisiana 70601
318/478-2516

MAINE

CHIEF STATEWIDE CONTACTS:

New England Literacy Resource Center
Information: Paul Walker,
Maine Rep., 207/289-5854

Mrs. Rebecca Dyer
President
Maine Literacy Coalition
23 Maplewood Avenue
Biddeford, Maine 04033
207/282-3883

Mr. Anthony Jaccarino
Director
Maine Literacy Coalition
P.O. Box 10086
Portland, Maine 04104
207/874-2938

Mr. Paul Randy Walker
Director
Division of Adult & Community
Education
State House Station #23
Augusta, Maine 04333
207/289-5854

WORKFORCE/WORKPLACE LITERACY:

Mrs. Rebecca Dyer
207/282-3883
(see above)

STATE JOBS PROGRAM:

Mr. George Ezzy
Director, Service Delivery Area
State Department of Education
State House Station #55
Augusta, Maine 04333
207/287-3378

**FAMILY LITERACY:
(Even Start)**

Ms. Lois Whitcomb
Coordinator, Even Start
Adult Basic Education
State Department of Education
State House Station #23
Augusta, Maine 04333
207/289-5306 or 207/289-5312
FAX: 207/289-5174 (cont'd)

LIBRARY LITERACY PROGRAMS:

Mr. Richard Arnold
Director of Library Development
Maine State Library
State House Station #64
Augusta, Maine 04333
207/289-5600

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Ms. Laura Coombs
Director
Literacy Volunteers-Maine
723 Congress Street
P.O. Box 9715-151
Portland, Maine 04104
207/773-3191

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Michael J. Molloy
Director, Correctional Programs
Department of Corrections
State House Station #111
Augusta, Maine 04333
207/287-2711

STATE LITERACY HOTLINE:

800/322-5455 (in-state only)
(Adult Learning Opportunities)

800/458-READ (in-state only)
Bangor Daily News, Right-To-Read

MARYLAND

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Michelle Frazier, 410/333-2362

Ms. Janet Carsetti
President
Maryland State Literacy Coalition
Howard County Library
10375 Little Patuxent Parkway
Columbia, Maryland 21044
410/313-7900

Ms. Deborah Kane
Maryland State Adult Literacy
Dissemination Center
Broadway Lifelong Learning Library
301 North Broadway
Baltimore, Maryland 21231
410/396-0970

Ms. Lorraine Costella
Interagency Literacy Committee*
Assistant State Superintendent
of Instruction
Department of Education
200 West Baltimore Street
Baltimore, Maryland 21201
410/333-2328

Mr. Charles Talbert, Branch Chief
Adult Education & Literacy Services Branch
& Chief State ABE Director
Department of Education
200 West Baltimore Street
Baltimore, Maryland 21201
410/333-2361

Ms. Patricia Bennett
Project LEAP
Department of Education
200 West Baltimore Street
Baltimore, Maryland 21201
410/333-2178

*Representing Maryland Departments of Education, Human Resources, Economic & Employment Development, and the State Board of Community Colleges.

(cont'd)

Sr. Pamela Jablon
Program Director
Maryland Adult External High
School Program
Baltimore County Adult & High School Program
8200 Old Philadelphia Road
Baltimore, Maryland 21237
410/887-0136

Ms. Joie Duffy
Executive Director
Maryland Association for Adults, Community
& Continuing Education (MAACCE)
P.O. Box 7429
Baltimore, Maryland 21227
410/887-0136

**FAMILY LITERACY:
(Even Start)**

Mr. Ronald E. Friend, Chief
Compensatory Education Branch
Division of Compensatory, Urban
and Supplementary Programs
State Department of Education
200 West Baltimore Street
Baltimore, Maryland 21201
301/333-2412 FAX: 617/770-7604

LIBRARY LITERACY PROGRAMS:

Ms. Sue Baughman
Chief, Public Library & Network
Services Branch
Department of Education
200 West Baltimore Street
Baltimore, Maryland 21201
410/333-2117

STATE LAUBACH CONTACT:

Ms. Anita Ford-Allen
9200 Edwards Way
Adelphi, MD 20783
301/445-7514

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. John Linton
Director of Correctional Education
Department of Education
200 West Baltimore Street
Baltimore, Maryland 21201
410/333-8158

(cont'd)

STATE LITERACY HOTLINE:

800/492-0618

City/Regional Contacts

BALTIMORE:

Ms. Maggi G. Gaines
Executive Director
Baltimore City Literacy Corporation
3 East Read Street
Baltimore, Maryland 21202
410/752-3595

MONTGOMERY COUNTY:

Ms. Marita L. Almquist
Executive Director
Literacy Council of Montgomery County
11701 Georgia Avenue, Lower Level
Wheaton, Maryland 20902
301/942-9292

SOUTHERN MARYLAND:

Ms. Marcia Hammett
Assistant to the Director
Tri-County Literacy
Southern Maryland Regional Library
Association
P.O. Box 459
Charlotte Hall, Maryland 20622
301/934-9442

Note: Adult Literacy Services Directory and Collaborative Partnerships in Maryland to Reduce Adult Illiteracy, is available at no cost from Office of Adult & Community Education, Department of Education, 200 West Baltimore Street, Baltimore, MD 21201, or phone 410/333-2175.

MASSACHUSETTS

CHIEF STATEWIDE CONTACTS:

New England Literacy Resource Center
Information: Robert Bickerton, 617/770-7619

Mr. Robert Bickerton
Director, Adult Education
Ms. Allyne Pecevich
Literacy Coordinator
Department of Education
Quincy Center Plaza
350 Main Street
Malden, Massachusetts 02148
617/770-7619

Ms. Linda Braun, President
Massachusetts Coalition for Adult Education
c/o Adult Learning Center
470 Forest Avenue
Brockton, Massachusetts 02401
508/580-7475

Mr. Walter Pero, Chairman
Committee on Adult Education
c/o SCALE
167 Holland Street
Somerville, Massachusetts 02144
617/625-2519

WORKFORCE/WORKPLACE LITERACY:

Ms. Katherine Carroll-Day, Director
Office of Special Projects
Department of Employment & Training
Charles F. Hurley Building
19 Staniford Street - 4th floor
Boston, Massachusetts 02114
617/727-6480

Mr. Robert Bozarjian
Director
Federal Workplace Education Program
Massachusetts Department of Education
1385 Hancock Street
Quincy, Massachusetts 02169
617/770-7473

(cont'd)

Mr. Johan Uvin
Workplace Education Coordinator
Bureau of Adult Education
State Department of Education
1385 Hancock Street
Quincy, Massachusetts 02169
617/770-7473

Ms. Judy Hikes
Basic Education Coordinator
Re-Employment Assistance Program
Industrial Services Program
100 Cambridge Street, Room 1302
Boston, Massachusetts 02108
617/727-8158

STATE JOBS PROGRAM:

Mr. John Buonomo
Director
Massachusetts JOBS Program
Department of Public Welfare
600 Washington Street, 6th floor
Boston, Massachusetts 02111
617/348-8500

**FAMILY LITERACY:
(Even Start)**

Ms. Carole Thomson
Director, Federal Programs
Division of School Progrms
State Department of Education
1385 Hancock Street
Quincy, Massachusetts 02619
617/770-7536 FAX: 617/770-7604

LIBRARY LITERACY PROGRAMS:

Ms. Shelley Quezada
Program Consultant
Board of Library Commissioners
648 Beacon Street
Boston, Massachusetts 02215
617/267-9400

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Ms. Roberta Soolman
Executive Director
Literacy Volunteers-Massachusetts
15 Court Square
Boston, Massachusetts 02108
617/367-1313

(cont'd)

STATE CORRECTIONAL
EDUCATION CONTACT:

Ms. Carolyn Vicari
Director
Inmate Training & Education
Department of Corrections
Route 1A P.O. Box 9103
Norfolk, Massachusetts 02056-9103
617/727-9170

STATE LITERACY HOTLINE:

800/447-8844 (in-state only)

City Contacts

BOSTON:

Ms. Mary Ann Hardenbergh
Chair, Workforce Education Subcommittee
Greater Boston Chamber of Commerce
180 Commonwealth Avenue, #32
Boston, Massachusetts 02116
617/499-5088

Ms. Constance Davis
Assistant Director of
Program Management
Economic Development & Industrial
Corporation
EDIC/BOSTON
43 Hawkins Street
Boston, Massachusetts 02114
617/635-4700 ext. 315

Ms. Joanne Appleton-Arnaud
Director
Boston Adult Literacy Fund
666 Boylston Street
Boston, Massachusetts 02116
617/266-1891

Mr. David Rosen
Director
Adult Literacy Resource Institute
989 Commonwealth Avenue
Boston, Massachusetts 02215
617/782-8956

MICHIGAN

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Virginia Watson, 517/774-7691

Ms. Gloria Grady Mills
Statewide Literacy Coordinator
Michigan Adult Literacy Initiative
Oakland Community College
17 South Saginaw Street
Pontiac, Michigan 48342
313/338-8840

Mr. Ronald M. Gillum
State Director, Office of
Adult Extended Learning Services
Department of Education
P.O. Box 30008
Lansing, Michigan 48909
517/373-8425

FAMILY LITERACY:
(Even Start)

Ms. Linda Brown
Supervisor, Compensatory
Education Programs
State Department of Education
P.O. Box 30008
608 West Allegan Street
Lansing, Michigan 48909
517/373-3921 FAX: 517/373-2537

LIBRARY LITERACY PROGRAMS:

Mr. James W. Fry
State Librarian
The Library of Michigan
717 West Allegan Street
P.O. Box 30007
Lansing, Michigan 48909
517/373-5400

STATE CORRECTIONAL
EDUCATION CONTACT:

Ms. Diane Spence
Director of Education
Department of Corrections
P.O. Box 30003
Lansing, Michigan 48909
517/373-3605

(cont'd)

STATE LITERACY HOTLINE:

Ms. Karen Davis
Coordinator
Michigan Basic Skills Hotline
P.O. Box 30008
Lansing, Michigan 48909
517/373-4218
800/537-2836 (in-state only)

City/Contacts

DETROIT:

Mr. Thomas Cook, President
Detroit Literacy Coalition
801 West Fort Street
Detroit, Michigan 48226-9857
313/496-1070

Mr. Herbert Cheesman
Director, Adult Education
Detroit Public Schools
5057 Woodward Avenue, Room 1328
Schools Center Building
Detroit, Michigan 48202
313/494-1154

Mr. Carl Shelby
Director, Adult Education
Department of Adult Education
5057 Woodward
Room 1320
Detroit, Michigan 48202
313/494-1728

MINNESOTA

CHIEF STATEWIDE CONTACTS:

Minnesota-South Dakota Regional
Adult Resource System
Information: Brian Kaness, 612/296-4078

Mr. Brian Kaness
Specialist
Adult Basic Education
995 Capitol Square Building
550 Cedar Street
St. Paul, Minnesota 55101
612/296-4078

Ms. Diane Pecoraro, Specialist
Mr. Barry Shaffer, Specialist
Adult Basic Education
996 Capitol Square Building
550 Cedar Street
St. Paul, Minnesota 55101
612/297-7500 or 612/297-7910

Mr. Gayle Anderson
Manager, Community Collaborations
Department of Education
Capitol Square Building
550 Cedar Street
St. Paul, Minnesota 55101
612/296-5076

WORKFORCE/WORKPLACE LITERACY:

Mr. Ben Bryant, Director
Center for Youth Employment
& Training
Adult Basic Education
St. Paul Public Schools
215 East 9th Street
St. Paul, Minnesota 55101
612/228-3284

Ms. Lynn Swanson
Project Manager
Minnesota Workforce Education Center
494 Sibley Street, 4th Floor
St. Paul, Minnesota 55101
612/293-5988

(cont'd)

Mr. Brian Kanes
612/296-4078
(see above)

**FAMILY LITERACY:
(Even Start)**

Ms. Bonnie Griffiths
Even Start Coordinator
Chapter 1, ESEA
State Department of Education
873 Capitol Square Building
550 Cedar Street
St. Paul, Minnesota 55101
619/296-2181

LIBRARY LITERACY PROGRAMS:

Mr. William G. Asp
Director
Library Development & Services
Department of Education, 4th Floor
Capitol Square Building
550 Cedar Street
St. Paul, Minnesota 55101
612/296-2821

STATE LAUBACH CONTACT:

Ms. Laura Jaeger
Executive Director
Minnesota Literacy Council
475 N. Cleveland Avenue
Suite 303
St. Paul, Minnesota 55104
612/645-2277
FAX: 612/645-2272

STATE LITERACY HOTLINE:

Minnesota Literacy Council
612/645-3723
800/222-1990 (in-state only)

MISSISSIPPI

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Stan Wachtstetter, 601/949-2054

Ms. Ruth Ann Williams
Director, Office for Literacy
Governor's Office
Department of Human Services
421 West Pascagoula Street
Jackson, Mississippi 39203
601/949-2054

Ms. Eloise Johnson
Branch Director of Adult Education
State Board for Community
and Junior Colleges
3825 Ridgewood Road
Jackson, Mississippi 39211
601/982-6363

Mr. William C. Box
Director of GED Testing
State Board for Community & Junior Colleges
3825 Ridgewood Road
Jackson, Mississippi 39211
601/982-6338

Ms. Annjo Lemons
Managing Director
Mississippi Literacy Foundation
P.O. Box 5334
Jackson, Mississippi 39296-5334
601/981-2555

WORKFORCE/WORKPLACE LITERACY:

Ms. Eloise Johnson
601/982-6363
(see above .

FAMILY LITERACY:
(Even Start)

Mr. Milton D. Matthews, Director
Division of Compensatory Education
State Department of Education
P.O. Box 771
Jackson, Mississippi 39205
601/359-3778 FAX: 601/352-7436

(cont'd)

LIBRARY LITERACY PROGRAMS:

Ms. Jane Smith
Acting Director
Mississippi Library Commission
P.O. Box 10700
1221 Ellis Avenue
Jackson, Mississippi 39289-0700
601/359-1036

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Mr. Tom Boss, Coordinator
(V.I.T.A.)
Literacy Volunteers-Hattiesburg
125 Walnut Street
Hattiesburg, Mississippi 39401
601/583-2233

STATE LAUBACH CONTACTS:

Mr. Ronnie Wise
Bolivar Literacy Council
104 Leflore Avenue
Cleveland, Mississippi 38732
601/843-2774

Mr. Ronnie Blackwell
Hattiesburg Education Literacy Project
125 Walnut Street
Hattiesburg, Mississippi 39401
601/583-2233

**STATE CORRECTIONAL
EDUCATION CONTACTS:**

Mr. Mike Corbin
Director of Vocational Training
Department of Corrections
P.O. Box 188
Parchman, Mississippi 38738
601/745-6611

Mr. Thomas Wilson
Adult Basic Education
Department of Corrections
P.O. Box A
Parchman, Mississippi 38738
601/745-6611

STATE LITERACY HOTLINE:

Ms. Sara Dickson
Governor's Service Line
301 West Pearl Street
Jackson, Mississippi 39203
601/354-4540 - 800/325-7323 (national)

MISSOURI

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Diana Schmidt, 314/421-1970

Ms. Diana Schmidt
Director, State Literacy Resource
Center
Literacy Investment For Tomorrow-
Missouri (LIFT-MO)
300 South Broadway
St. Louis, Missouri 63102
314/421-1970

Mr. Michael N. Flynn
Supervisor of Adult Education
Ms. LeAnn Stewart
Supervisor of Adult Education
Mr. Jon F. Warren
Supervisor of Adult Education
Department of Elementary and
Secondary Education
P.O. Box 480
Jefferson City, Missouri 65102
314/751-1248 or 314/751-1249

Mr. Elvin Long
State Director, Adult Education
Department of Elementary and
Secondary Education
P.O. Box 480
Jefferson City, Missouri 65102
314/751-0887

WORKFORCE/WORKPLACE LITERACY:

Mr. Larry Earley
Director
Job Development & Training
Department of Economic Development
221 Metro Drive
Jefferson City, Missouri 65109
314/751-7796

Ms. Donna Burk
Director
Parkway Area Adult Basic Education
12657 Fee Fee Road
Creve Coeur, Missouri 63146
314/851-8372 (cont'd)

Mr. Michael Flynn
314/751-1248
(see Chief Statewide Contact above)

STATE JOBS PROGRAM:

Mr. Richard Koons
Division of Family Services
"FUTURES" in MO
P.O. Box 88
Jefferson City, Missouri 65102
314/751-9488

**FAMILY LITERACY:
(Even Start)**

Ms. Delores Beck
Director, Chapter 1, ESEA
Department of Elementary and
Secondary Education
P.O. Box 480
Jefferson City, Missouri 65102
314/751-8310

LIBRARY LITERACY PROGRAMS:

Ms. Madeline Matson
Associate/Publications
Missouri State Library
P.O. Box 387
Jefferson City, Missouri 65102
314/751-2680

STATE LAUBACH CONTACT:

Ms. Pam Phelps
Adult Literacy Coordinator
Missouri Valley Human Resource
Community Action Agency
302 Market Street
Fulton, Missouri 65251
314/642-6388

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. John Bell
Assistant Director
Division of Classification and
Treatment
Department of Corrections
P.O. Box 236
Jefferson City, Missouri 65102
314/751-2389

(cont'd)

STATE LITERACY HOTLINE:

Ms. Lin Dickerson
Project Literacy Missouri
230 West Dunklin #104
Jefferson City, Missouri 65101
314/659-3122
800/521-7323 (in-state ABE only)
800/729-4443 (in-state only)

City Contacts

ST. LOUIS:

Ms. Wilma Sheffer
President
St. Louis Gateway to Literacy
St. Louis Community College
300 South Broadway
St. Louis, Missouri 63102
314/539-5361

Mr. James Lyons
St. Louis Public Library
1301 Olive Street
St. Louis, Missouri 63103
314/241-2288

ST. LOUIS HOTLINE:

St. Louis Public Library
314/241-9393, 800/637-1072 (in-state only)

KANSAS CITY:

Ms. Ann Hansen
Chair, K.C. Literacy Connection
Junior League of Kansas City, MO, Inc.
9215 Ward Parkway
Kansas City, Missouri 64114
816/444-2112

SPRINGFIELD/BOLIVAR:

Mr. Ben Sells
Executive Director
Walton National Literacy Center
Southwest Baptist University
Bolivar, Missouri 65613-2496
417/326-1808

MONTANA

CHIEF STATEWIDE CONTACT:

State Literacy Resource Center
Information: Sheila Cates, 406/444-5352

Mr. Robert Ruthemeyer
Adult Education Specialist
Office of Public Instruction
State Capitol
Helena, Montana 59620
406/444-4443

STATE JOBS PROGRAM:

Ms. Marylis Filipovich
Human Services Manager
Department of Social & Rehabilitation
Services
P.O. Box 4210
Helena, Montana 59604
406/444-4545

FAMILY LITERACY:
(Even Start)

Ms. Joan Morris
Chapter 1 Specialist
Office of Public Instruction
State Capitol
Helena, Montana 59620
406/444-3083

STATE LIBRARY CONTACT:

Ms. Sheila Cates
Coordinator of Library Development
Montana State Library
1515 East 6th Avenue
Helena, Montana 59620
406/444-5352

STATE CORRECTIONAL
EDUCATION CONTACT:

Mr. Douglas Barnes
Director of Staff Development
Department of Corrections and Human Services
1539 Eleventh Avenue
Helena, Montana 59620
406/444-4910

STATE LITERACY HOTLINE:

406/444-4443

NEBRASKA

CHIEF STATEWIDE CONTACT:

State Literacy Resource Center
Information: John Dirkx, 402/472-5924

Mr. Burney J. Bouslough
Director
Adult and Community Education
Department of Education
301 Centennial Mall South
P.O. Box 94987
Lincoln, Nebraska 68509-4987
402/471-4807

Mr. Ben Castinado, Jr.
Job Training Manager
Literacy Initiatives
Nebraska Department of Labor
Panhandle State Office
4500 Avenue I
Scottsbluff, Nebraska 69361
308/632-1275

Ms. Golda Bockbrader
President
Coordinators for Adult Literacy
3005 North Webb Road
Grand Island, Nebraska 68803
308/382-1748

**FAMILY LITERACY:
(Even Start)**

Mr. Merwin L. Smith
Administrator, ESEA, Chapter 1
State Department of Education
301 Centennial Mall South
Box 94987
Lincoln, Nebraska 68509-4987
402/471-2481 FAX: 402/471-2701

LIBRARY LITERACY PROGRAMS:

Mr. Dick Allen
Library Services Coordinator
Nebraska Library Commission
1420 "P" Street
Lincoln, Nebraska 68508
402/471-2045

(cont'd)

STATE LAUBACH CONTACT:

Ms. Diann Muhlbach
President
Literacy Councils of Nebraska
Route #2, P.O. Box 54
Shelton, Nebraska 68876
308/467-2383

STATE CORRECTIONAL
EDUCATION CONTACT:

Mr. Gene Hruza
Educational Coordinator
Department of Correctional Services
P.O. Box 94661
Lincoln, Nebraska 68509
402/471-2654

STATE LITERACY HOTLINE:

402/464-0602

NEVADA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Emmy Bell, 702/687-8340

Ms. Emmy Bell
Coordinator
Nevada Literacy Coalition
State Library & Archives
Capitol Complex
100 Stewart Street
Carson City, Nevada 89710
702/687-8340 FAX: 702/687-8330

Ms. Phyllis L. Rich
Education Consultant
Adult Basic Education
Nevada Department of Education
Capitol Complex
400 West King Street
Carson City, Nevada 89710
702/687-3133 or 702/687-3134

WORKFORCE/WORKPLACE LITERACY:

Ms. Emmy Bell
702/687-8340
(see above)

FAMILY LITERACY:
(Even Start)

Ms. Doris Betts
Chapter 1 Education Consultant
State Department of Education
400 West King Street
Capitol Complex
Carson City, Nevada 89710-5050
702/687-3187 FAX: 702/687-5660

LIBRARY LITERACY PROGRAMS:

Ms. Joan G. Kerschner
Director
Nevada State Library & Archives
100 Stewart Street
Carson City, Nevada 89710
702/687-8315

(cont'd)

STATE CORRECTIONAL
EDUCATION CONTACT:

Mr. James L. Padgett
Supervisor of Education
Department of Prisons
P.O. Box 7000
Carson City, Nevada 89701
702/887-3285

STATE LITERACY HOTLINE:

800/445-WORD (in-state only)

NEW HAMPSHIRE

CHIEF STATEWIDE CONTACT:

New England Literacy Resource Center
Information: Art Ellison,
New Hampshire Rep., 603/271-2247

Mr. Art Ellison
Director of Adult Basic Education
JOBS Program, Division of Instructional
Services
State Department of Education
State Office Park South
101 Pleasant Street
Concord, New Hampshire 03301
603/271-2247

Mr. Richard H. Kenneally, President
New Hampshire Council on Literacy
P.O. Box 395
Concord, New Hampshire 03302-0395
603/271-3183

FAMILY LITERACY:
(Even Start)

Ms. Dorothy Fair
Bureau for Compensatory Education
State Department of Education
101 Pleasant Street
Concord, New Hampshire 03301
603/271-2717 FAX: 603/271-1953

LIBRARY LITERACY PROGRAMS:

Ms. Rebecca Albert
Literacy Consultant
Library Development Service Section
New Hampshire State Library
20 Park Street
Concord, New Hampshire 03301
603/271-3183

STATE CORRECTIONAL
EDUCATION CONTACT:

Mr. William McGonagle
Director of Education Programs
New Hampshire State Prisons
Adult Education Center
281 North State Street
Concord, New Hampshire 03301
603/271-1871

STATE LITERACY HOTLINE:

603/271-2247

NEW JERSEY

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: William Tracy, 609/633-0605

Mr. Harry Van Houten, Manager
Bureau of Adult Education and Literacy
Department of Education
CN 500, 225 West State Street
Trenton, New Jersey 08625-0500
609/777-0577

Mrs. Lucinda Florio, Co-Chair
New Jersey State Council for Adult
Education and Literacy
Office of the First Lady
New Jersey State House
State Street
Trenton, New Jersey 08625
609/292-6000

Professor Dorothy Strickland, Co-Chair
New Jersey State Council for Adult
Education and Literacy
Rutgers University
Graduate School of Education
Seminary Place
New Brunswick, New Jersey 07102
908/932-7463

WORKFORCE/WORKPLACE LITERACY:

Ms. Janet Buongiorno, Coordinator
Adult Education and Literacy Training
Academy for Professional Development
Projects
Department of Education
1090 King Georges Post Road, Bldg. 9
Edison, New Jersey 08837
908/225-4545 FAX: 908/225-2491

FAMILY LITERACY:
(Even Start)

Ms. Marlene Gourley
Bureau of Adult Education and Literacy
State Department of Education
CN 500, 225 West State Street
Trenton, New Jersey 08625-0500
609/777-0577

(cont'd)

LIBRARY LITERACY PROGRAMS:

Ms. Louise Minervino
State Librarian
Ms. Doreitha Madden
Coordinator, Library Programs
New Jersey State Library
CN 520, 185 West State Street
Trenton, New Jersey 08625-0520
609/292-6200

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Ms. Margery Oppenheimer
Executive Director
Literacy Volunteers-New Jersey
One Racetrack Road
Unit 3
East Brunswick, New Jersey 08816
908/238-7889 or 908/238-7875
800/848-0048 (in-state only)
FAX:908/238-7982

PUBLIC TELEVISION CONTACT:

Mrs. Elaine Welles
Coordinator of Literacy Services
New Jersey Network CNN 777
Trenton, New Jersey 08625
609/530-5219

STATE LITERACY HOTLINE:

800/345-PLUS

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Anthony Sarlo
Coordinator, Curriculum &
Child Study
Office of Educational Services
Department of Corrections
Whittlesey Road
CN 863
Trenton, New Jersey 08628
609/633-2898

(cont'd)

City/Regional Contacts

NEWARK:

Ms. Linda Deusinger
Executive Director
Newark Literacy Campaign
c/o Newark Public Library
P.O. Box 630
Newark, New Jersey 07101
201/623-4001

ESSEX & WEST HUDSON COUNTIES:

Ms. Laurie Anne Roemmele
Director of Operations
Partnership Against Illiteracy
United Way of Essex & West Hudson
494 Broad Street
Newark, New Jersey 07102
201/824-4815 or 201/622-READ

SOUTHERN NEW JERSEY:

Ms. Carol Mackin-Wagner
Executive Director
Focus on Literacy
P.O. Box 504
Laurel Springs, New Jersey 08094
609/629-7989

NEW MEXICO

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Susie Sonflieth, 505/982-3997

Ms. Susie Sonflieth
Executive Director
New Mexico Coalition for Literacy
P.O. Box 6085
Santa Fe, New Mexico 87502
505/982-3997 FAX: 505/827-6696

Ms. Muriel Lawler
State Supervisor
Adult Basic Education
Vocational Education Unit
Department of Education
300 Don Gaspar Avenue
Santa Fe, New Mexico 87501-2786
505/827-6655

FAMILY LITERACY:
(Even Start)

Mr. Gilbert Martinez
Director, Chapter 1, ESEA
State Department of Education
Building
300 Don Gaspar Avenue
Santa Fe, New Mexico 87503
505/827-6527 or 505/827-6534
FAX: 505/982-9537

Mr. Tony Archuleta
2611 Eubank
Albuquerque, New Mexico 87112
505/293-4650

LIBRARY LITERACY PROGRAMS:

Ms. Elaine Goodman
Library Consultant
New Mexico State Library
325 Don Gaspar Avenue
Santa Fe, New Mexico 87503
505/827-3811

STATE LAUBACH CONTACT:

Ms. Susie Sonflieth
505/982-3997
(see above)

(cont'd)

STATE CORRECTIONAL
EDUCATION CONTACT:

Mr. Jay M. Ihrig
Program Director
Penitentiary of New Mexico
North Unit
Department of Corrections
P.O. Box 1059
Santa Fe, New Mexico 87504
505/827-8703

STATE LITERACY HOTLINE:

Ms. Susie Sonflieth
505/982-3997
800/233-PLUS (in-state only)
(see above)

NEW YORK

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Garrett Murphy, 518/474-5808

Mr. Garrett W. Murphy
Director
Division of Continuing Education
Programs
Cultural Education Center, 5D45
Albany, New York 12230
518/474-5808

Ms. Ann Mattei
Associate
Bureau of Continuing Education
Program Planning
Cultural Education Center, 5D28
Albany, New York 12230
518/474-8703

WORKFORCE/WORKPLACE LITERACY:

Mr. Robert Knower
Assistant in Continuing Education
Bureau of Economic Workforce
Development
Cultural Education Center 5D45
Albany, New York 12230
518/474-5506

STATE JOBS PROGRAM:

Mr. Gary Kzreminski, Chief
Office of Workforce Preparation and
Continuing Education
Cultural Education Center, Room 5D61
Albany, New York, New York 12230
518/474-8920

FAMILY LITERACY:
(Even Statrt)

Ms. Carol Jabonaski, Supervisor
Office of Workforce Preparation and
Continuing Education
Cultural Education Center, Room 5D28
Albany, New York 12230
518/474-8701

(cont'd)

LIBRARY LITERACY PROGRAMS:

Mr. Joseph F. Shubert
State Librarian and Assistant
Commissioner for Libraries
New York State Library
Cultural Education Center
Empire State Plaza
Albany, New York 12230
518/474-5930

STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:

Mr. Kevin Smith
Executive Director
Literacy Volunteers-NY
777 Maryvale Drive
Cheektowaga, New York 14225
716/631-5282

STATE CORRECTIONAL
EDUCATION CONTACT:

Mr. John Nuttall
Director of Education
Department of Correctional
Services
State Campus, Building 2
Albany, New York 12226
518/457-8142

STATE LITERACY HOTLINE:

800/331-0931 (in-state only)
(Gene Winter)

City Contacts

NEW YORK CITY:

Ms. Karen Pearl
Director
Literacy Assistance Center
15 Dutch Street, 4th Floor
New York, New York 10038
212/267-5309

Ms. Jacque Cook
Director
Mayor's Office of Adult Literacy
52 Chambers Street
New York, New York 10007
212/788-0251

(cont'd)

Mr. Richard Fish
Outreach and Referral Manager
Literacy Assistance Center
15 Dutch Street, 4th Floor
New York, New York 10038
212/267-5309

NYC HOTLINE:

212/267-6000

NORTH CAROLINA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Clifton Belcher, 919/733-2064

Mr. Thomas Houlihan
Education Advisor
Office of the Governor
116 West Jones Street
Raleigh, North Carolina 27603-8001
919/733-5811

Mr. Bobby L. Anderson
Director of Basic Skills
Program Services
Department of Community Colleges
200 West Jones Street
Raleigh, North Carolina 27603-1337
919/571-9665

WORKFORCE/WORKPLACE LITERACY:

Mr. Donald Snodgrass
Coordinator of ABE
Basic Skills Programs
Department of Community Colleges
200 West Jones Street
Raleigh, North Carolina 27603-1337
919/733-7051, ext. 332

STATE JOBS PROGRAM:

Ms. Lucy Burgess, Chief
Employment Program Section
North Carolina Division of Social Services
325 North Salisbury Street
Raleigh, North Carolina 27603
919/733-2873

FAMILY LITERACY:
(Even Start)

Ms. Jean Carter
Even Start State Coordinator
Department of Public Instruction
301 North Wilmington Street
Raleigh, North Carolina 27601-2825
919/715-1845

(cont'd)

LIBRARY LITERACY PROGRAMS:

Mr. John Welch
Acting State Librarian
Division of State Library
Department of Cultural Resources
109 East Jones Street
Raleigh, North Carolina 27601-2807
919/733-2570

STATE LAUBACH CONTACT:

Ms. Marsha Cook, Chair
Board of Trustees
North Carolina Literacy Association
200 North King Charles Road
Raleigh, North Carolina 27610
919/829-0511

STATE CORRECTIONAL
EDUCATION CONTACT:

Mr. J. M. Price
Director of Educational Services
Department of Corrections
1200 Front Street, Suite 101
Raleigh, North Carolina 27609
919/733-7745

STATE LITERACY HOTLINE:

800/662-7030 (in-state only)

STATE ACTION OFFICE:

Mr. Robert Winston
Program Director
ACTION State Program Office
Federal Building
300 Fayetteville Street, Room 131
Raleigh, North Carolina 27601
919/856-4731

City Contact

CHARLOTTE:

Ms. Molly Boggis
Executive Director
Read Up Charlotte
316 East Morehead Street
Charlotte, North Carolina 28202
704/377-7153

NORTH DAKOTA

CHIEF STATEWIDE CONTACT:

State Literacy Resource Center
Information: G. David Massey, 701/224-2393

Mr. G. David Massey
State Director
Adult Education & Literacy Programs
Department of Public Instruction
State Capitol Building, 9th Floor
600 East Boulevard Avenue
Bismarck, North Dakota 58505-0440
701/224-2393 FAX: 701/224-2461

FAMILY LITERACY:
(Even Start)

Mrs. Ethel J. Lowry
Director, Chapter 1, ESEA
State Department of Public Instruction
State Capitol Building, 9th floor
Bismarck, North Dakota 58505
701/224-2292 FAX 701/224-2461

LIBRARY LITERACY PROGRAMS:

Mr. Bill Strader
State Librarian
North Dakota State Library
Liberty Memorial Building
604 E. Boulevard Avenue
Bismarck, North Dakota 58505-0800
701/224-2717

STATE CORRECTIONAL
EDUCATION CONTACTS:

Ms. Elaine Little
Director of Department of Corrections
& Rehabilitation
P.O. Box 1898
Bismarck, North Dakota 58502-1898
701/221-6390

Ms. Ingrid Omlid
Director of Adult Education
North Dakota State Penitentiary
P.O. Box 5521
Bismarck, North Dakota 58502
701/221-6100

(cont'd)

STATE LITERACY HOTLINE:

Mr. Bob Glock, Director
Fargo Adult Learning Center
1104 2nd Avenue South
Fargo, North Dakota 58103
701/241-4907
800/544-8998 (in-state only)

OHIO

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Jean Droste, 614/644-0973

Mr. James Bowling
Assistant Director
Division of Educational Services
Ohio Department of Education
65 S. Front Street, Room #811
Columbus, Ohio 43266-0308
614/466-5015

Ms. Karen Scheid
Executive Director
The Ohio Literacy Network
1500 West Lane Avenue
Columbus, Ohio 43221
614/486-7757
800/228-READ (in-state only)

WORKFORCE/WORKPLACE LITERACY:

Mr. Thomas Applegate
Associate Director
Division of Vocational &
Career Education
Ohio Department of Education
65 S. Front Street, Room 907
Columbus, Ohio 43266-0308
614/466-3430

Ms. Evelyn "Lyn" Bissonnette
Director
JTPA Division
Ohio Bureau of Employment Services
145 S. Front Street
Columbus, Ohio 43215
614/466-3817

Ms. Alice Worrell, Director
Office of Workforce Development Policy
Ohio Bureau of Employment Services
145 S. Front Street
Columbus, Ohio 43215
614/466-0582

(cont'd)

Ms. Kathleen Faust
Administrator
Enterprise Ohio
Ohio Board of Regents
3600 State Office Tower
30 E. Broad Street
Columbus, Ohio 43266-0417
614/752-9538
(higher education/workforce
literacy)

STATE JOBS PROGRAM:

Ms. Mary Beudixeu-Noe
JOBS Supervisor
Division of Vocational and Career Education
State Department of Education
65 S. Front Street, Room 915
Columbus, Ohio 43266-0308
614/644-5925

**FAMILY LITERACY:
(Even Start)**

Mr. William Henry
Director, Division of Federal Assistance
State Department of Education
933 High Street
Worthington, Ohio 43085
614/466-4161 FAX: 614/436-9496

LIBRARY LITERACY PROGRAMS:

Mr. Richard M. Cheski
State Librarian
The State Library of Ohio
65 S. Front Street, Room 510
Columbus, Ohio 43266-0334
614/644-7061

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Jerry McGlone
Director
Bureau of Education & Training
Department of Rehabilitation
& Corrections
315 Phillipi Road
Columbus, Ohio 43228
614/274-9000, ext. 57

STATE LITERACY HOTLINE:

800/334-6679
(in-state only)

(cont'd)

STATE ACTION OFFICE:

Mr. Paul Schrader
Director
Ohio ACTION Office
LeVeque Tower, Room 304-A
50 W. Broad Street
Columbus, Ohio 43215
614/469-7441

City Contacts

CLEVELAND AREA:

Ms. Barbara Shie
Supervisor, Literacy Services
Greater Cleveland Literacy Coalition
United Way Services
3100 Euclid Avenue
Cleveland, Ohio 44115
216/881-5555

CINCINNATI AREA:

Ms. Nona Stricker
Executive Director
Literacy Network of Greater Cincinnati
CitiCenter
635 W. Seventh Street
Suite 207
Cincinnati, Ohio 45203
513/381-4088 513/621-READ (hotline)

COLUMBUS AREA:

Ms. Jolene Molitoris
Executive Director
Ms. Edie Poling
Manager, Marketing & Special Projects
Literacy Initiative of
Central Ohio/Read Hotline
99 N. Front Street, Suite 4
Columbus, Ohio 43215
614/645-7862
614/228-8813

Mr. Tom Kruglinski
Vice Chair
Workforce Basics Consortium
P.O. Box 12182
Columbus, Ohio 43212
614/263-2044
(workforce/workplace literacy)

(cont'd)

Ms. Johanna DeStefano, Chair
Committee on Workforce Literacy and
Learning WBC/LI
Ohio State University
257 Arps Hall
1945 N. High Street
Columbus, Ohio 43210
614/292-1257
614/846-9234
(workforce/workplace literacy)

DAYTON AREA:

Ms. Karla Hibbert-Jones
Executive Director
Project READ
c/o Sinclair Community College
444 W. Third Street 12301
Dayton, Ohio 45402-1460
513/449-5123
513/461-7323 (helpline)

TOLEDO AREA:

Mr. Fred Susor
Chairman
Greater Toledo Adult Learning
Connection
30095 Oregon Road
Perrysburg, Ohio 43551
419/473-8538

OKLAHOMA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Al Underwood, 405/521-3321

Mr. Ken Smith
President
Oklahoma Literacy Coalition
c/o MetroTech
1900 Springlake Drive
Oklahoma City, Oklahoma 73111
405/424-8324 ext. 433

Mr. Al Underwood
Director
Lifelong Learning Section
Department of Education
2500 North Lincoln Boulevard
Oklahoma City, Oklahoma 73105
405/521-3321

Ms. Alice Richardson
Director/Coordinator
Literacy Initiatives Commission
2500 North Lincoln Boulevard
Oklahoma City, Oklahoma 73105
405/521-2341

WORKFORCE/WORKPLACE LITERACY:

Ms. Sandy Garrett
Superintendent of Public
Instruction
Governor's Office
State Capitol
2500 North Lincoln Boulevard
Oklahoma City, Oklahoma 73105
405/521-3301

FAMILY LITERACY:
(Even Start)

Mr. Phil Compton
Director, Compensatory Education
State Department of Education
2500 North Lincoln Boulevard, Room 110
Oklahoma City, Oklahoma 73105
405/521-2846 FAX: 405/521-2998

(cont'd)

LIBRARY LITERACY PROGRAMS:

Mr. Robert L. Clark, Jr.
State Librarian
Oklahoma Department of Libraries
200 N.E. 18th Street
Oklahoma City, Oklahoma 73105
405/521-2502

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Ms. JoAnna Jamison
Literacy Project Director
Urban Development & Resources
Metropolitan Tulsa Chamber
of Commerce
616 South Boston Avenue, Suite 100
Tulsa, Oklahoma 74119-1298
918/585-1201

STATE LAUBACH CONTACT:

Ms. Leslie Gelders
Literacy Consultant
Oklahoma Department of Libraries
200 N.E. 18th Street
Oklahoma City, Oklahoma 73105
405/521-2502

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Owen Modeland
Superintendent of Schools
Department of Corrections
P.O. Box 11400
Oklahoma City, Oklahoma 73136
405/425-2731

STATE LITERACY HOTLINE:

800/522-8116 (in-state only)

City/Regional Contacts

OKLAHOMA COUNTY:

Ms. Louise Alexander
President
Literacy Coalition of Oklahoma County
P.O. Box 675
Oklahoma City, Oklahoma 73101
405/236-0555 (hotline)

TULSA:

Ms. JoAnna Jamison
918/585-1201
(see above)

OREGON

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Cynthia Stadel, 503/244-6111

Ms. Donna M. Lane
Assistant Commissioner
Office of Community College Services
700 Pringle Parkway, S.E.
Salem, Oregon 97310
503/378-8585

Mr. Tim Houchen
Senior Policy Analyst
Oregon Progress Board
775 Summer Street, N.E.
Salem, Oregon 97310
503/373-1220

WORKFORCE/WORKPLACE LITERACY:

Ms. Donna M. Lane
503/378-8585
(see above)

Mr. Steve Reder
Director
Willamette Skill Builders Consortium
c/o Northwest Regional Educational Lab
101 S.W. Main Street, Suite 500
Portland, Oregon 97204
503/275-9591
(Portland and Northwest Oregon)

FAMILY LITERACY:
(Even Start)

Ms. Donna M. Lane
503/378-8585
(see above)

LIBRARY LITERACY PROGRAMS:

Ms. Mary Ginname
Library Development Administrator
Oregon State Library
State Library Building
Salem, Oregon 97310
503/378-2112

(cont'd)

STATE VOLUNTARY PROGRAMS:

Ms. Shirley Randles
Executive Director
Oregon Literacy, Inc.
9806 S.W. Boones Ferry Road
Portland, Oregon 97219
503/244-3898

STATE CORRECTIONAL
EDUCATION CONTACT:

Ms. Shannon DeLateur
Administrator, Education Division
State Corrections Institution
2575 Center Street, N.E.
Salem, Oregon 97310
503/378-3463

STATEWIDE LITERACY HOTLINE:

Ms. Cynthia Stadel
Literacy Coordinator
Literacy Line
2850 S.E. 82nd Avenue
Portland, Oregon 97266
503/244-6111, ext. 6223
800/322-8715 (in-state only)

PENNSYLVANIA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: John Christopher, 717/787-5532

Mr. John Christopher
Director
Bureau of Adult Basic and Literacy Education
Department of Education
333 Market Street, 12th Floor
Harrisburg, Pennsylvania 17126-0333
717/787-5532

Ms. Eunice N. Askov
Director
Institute for the Study of
Adult Literacy
Penn State University
204 Calder Way, Suite 209
University Park, Pennsylvania 16801-4756
814/863-3777

Mr. Daniel Wagner
Director
Literacy Research Center and
National Center on Adult Literacy
University of Pennsylvania
3910 Chestnut Street
Philadelphia, Pennsylvania 19104-3111
215/898-2100 FAX: 215/898-9804

WORKPLACE/WORKFORCE LITERACY:

Mrs. Ella Morin
Coordinator for Workplace Literacy Programs
Department of Education
333 Market Street, 12th Floor
Harrisburg, Pennsylvania 17126-0333
717/787-5532

Mr. Roy Walkers
President
Penn State Coalition for Adult Literacy
502 Ellen Road
Camp Hill, Pennsylvania 17011
717/730-9161

(cont'd)

Ms. Nancy Woods, Resource Contact
Penn State Coalition for Adult Literacy
#3 WalMart Plaza
Route 18
Monaca, Pennsylvania 15061
412/773-7810

STATE JOBS PROGRAM:

Ms. Kathy Yorkievtz, Director
Pennsylvania Joint Jobs Initiative
Department of Public Welfare, Labor
& Industry
428 Health & Welfare Building
Office of Income Maintenance
Harrisburg, Pennsylvania 17120
717/787-8613 FAX: 717/787-6765

**FAMILY LITERACY:
(Even Start)**

Ms. Nancy Garcia, Coordinator
Early Childhood Department
State Department of Education
333 Market Street
Harrisburg, Pennsylvania 17126
717/772-2813

LIBRARY LITERACY PROGRAMS:

Ms. Sara Parker
Commissioner of Libraries
State Library of Pennsylvania
Box 1601
Harrisburg, Pennsylvania 17105
717/787-2646

VOLUNTEER LITERACY PROGRAMS:

Ms. Sherry Spencer, Chair
Tutors of Literacy in the Commonwealth
Bradford-Wyoming County Literacy Program
Bradford County Library
RR #3, P.O. Box 320
Troy, Pennsylvania 16947
717/297-3375

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. William Mader, Director
Bureau of Correctional Education
Department of Education
333 Market Street
Harrisburg, Pennsylvania 17105
717/783-9224 or 717/783-8088
(cont'd)

STATE LITERACY HOTLINE:

Ms. Cheryl M. Harmon
Resource Specialist
Advance: Pennsylvania's Adult
Basic & Literacy Education Clearinghouse
PDE Resource Center
333 Market Street
Harrisburg, Pennsylvania 17126-0333
717/783-9192

City/Regional Contacts

PHILADELPHIA:

Ms. Donna Cooper
Executive Director
Mayor's Commission on Literacy
1500 Walnut Street, 18th Floor
Philadelphia, Pennsylvania 19102
215/875-6602

Ms. JoAnn Weinberger
Executive Director
Center for Literacy
636 South 48th Street
Philadelphia, Pennsylvania 19143
215/474-1235

PITTSBURGH:

Mr. Donald G. Block
Executive Director
Greater Pittsburgh Literacy Council
100 Sheridan Square, Suite 400
Pittsburgh, Pennsylvania 15206
412/661-7323

Ms. Judith Aaronson
Program Director
Pittsburgh Literacy Initiative
of Goodwill Industries
2600 East Carson Street
Pittsburgh, Pennsylvania 15203
412/481-9005 ext. 327

(cont'd)

ALLEGHENY COUNTY:

Ms. Amanda Surbey
Office Manager
Literacy Consortium of
Allegheny County
Suite 330, The Gatehouse Station Square
Pittsburgh, Pennsylvania 15219
412/261-0300
(workforce/workplace literacy)

Ms. Susan Brownlee
Allegheny Policy Council for Youth
& Workforce Development
130 Seventh Street
Pittsburgh, Pennsylvania 15222
412/394-1200
(workforce/workplace literacy)

Ms. Joan Y. Leopold
Executive Director
Pennsylvania Association for Adult
Continuing Education (PAACE)
c/o Harrisburg State Hospital
Pouch A
Harrisburg, Pennsylvania 17105-1300
717/772-7561

Note: A Directory of Pennsylvania Literacy Programs, Jan. 1993, is available from the Bureau of Adult Basic and Literacy Education, 333 Market Street, 12th floor, Harrisburg, PA 17126, 717/787-5532.

RHODE ISLAND

CHIEF STATEWIDE CONTACTS:

New England Literacy Resource Center
Information: Scott Wolf,
Rhode Island Rep., 401/277-2080

Rhode Island Literacy Council
c/o Mr. Robert Mason
Specialist, Bureau of Vocational
& Adult Education
Department of Education
22 Hayes Street - B 11
Providence, Rhode Island 02908
401/277-2705

WORKFORCE/WORKPLACE LITERACY:

Ms. Susan I. Schult
Specialist
Workplace Education & Literacy
Strike Force on Literacy
Department of Education
22 Hayes Street - B 11
Providence, Rhode Island 02908
401/277-2705

Mr. John Robinson
Director, Department of Employment
and Training
101 Friendship Street
Providence, Rhode Island 02903
401/277-3732

Ms. Jackie Anger/
Mr. Rick Brooks
Institute for Labor Studies
Research
99 Bald Hill Road
Cranston, Rhode Island 02920
401/463-9900

Mr. Robert Mason
401/277-2705
(see above)

(cont'd)

STATE JOBS PROGRAM:

Ms. Donalda Marcello, Chief
Rhode Island Department of Human Services
600 New London Avenue
Cranston, Rhode Island 02920
401/464-3071

**FAMILY LITERACY:
(Even Start)**

Ms. Charlotte Diffendale
Literacy Division/Early Childhood
State Department of Education
22 Hayes Street
Providence, Rhode Island 02908
401/277-6890

LIBRARY LITERACY PROGRAMS:

Ms. Barbara Weaver
Director
Department of State Library
Services
300 Richmond Street
Providence, Rhode Island 02903
401/277-2726

Ms. Sheila Carlson
Supervisor of Network Services
Department of State Library Services
300 Richmond Street
Providence, Rhode Island 02903
401/277-2726

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Ms. Donna Sherman
Executive Director
Literacy Volunteers-Rhode Island
95 Cedar Street, Suite 102
Providence, Rhode Island 02903
401/861-0815

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Timothy Murphy
Director
Education Services
Department of Corrections
75 Howard Avenue, Box 8312
Cranston, Rhode Island 02820
401/464-2507

STATE LITERACY HOTLINE:

800/443-1771
(in-state only)

SOUTH CAROLINA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Dianna Deaderick, 803/737-9915

Ms. Laura Truelove
President
South Carolina Literacy Association
P.O. Box 2014
Columbia, South Carolina 29202
803/256-0550 FAX: 803/252-6167
(includes voluntary programs)

Ms. Karen E. Horne
Director, Governor's Division
of Education
1205 Pendleton Street
Room 446
Columbia, South Carolina 29201
803/734-0448

Mr. Stephon Edwards
Director
Office of Adult Education
Rutledge Building, Room 403
1429 Senate Street
Columbia, South Carolina 29201
803/734-8563

Ms. Peggy May
Literacy Consultant
Office of Adult Education
State Department of Education
1429 Senate Street, Room 906
Columbia, South Carolina 29201
803/734-8079

Ms. Dianna Deaderick, Coordinator
Resource Center for Literacy
& Parenting
928 Woodrow Street
Columbia, South Carolina 29250
803/737-9915

(cont'd)

WORKFORCE/WORKPLACE LITERACY:

Mr. G. Bradley Jones
Director
Governor's Initiative for
Workforce Excellence
State Board for Technical &
Comprehensive Education
111 Executive Center Drive
Columbia, South Carolina 29210-8424
803/737-9320
(see page 100-103 for Workforce/Workplace
contacts by counties.)

**FAMILY LITERACY:
(Even Start)**

Ms. Peggy May
803/734-8079
(see above)

LIBRARY LITERACY PROGRAMS:

Mr. Mark Pumphrey
Institutional Library Consultant
State Library
P.O. Box 11469
Columbia, South Carolina 29211
803/734-8666

STATE LAUBACH CONTACT:

Ms. Laura Truelove
803/256-0550 or 803/252-6167
(see above)

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Ms. Kathy Freeman
Literacy Coordinator
Department of Corrections
4444 Broad River Road
P.O. Box 21787
Columbia, South Carolina 29221
803/737-4375

STATE LITERACY HOTLINE:

803/922-1109 (in-state only)
803/734-8070

(cont'd)

City Contacts

CHARLESTON.

Ms. Carol Ward
President
Trident Literacy Association
6926 Rivers Avenue, Suite 300
N. Charleston, South Carolina 29418
803/747-2223 or 803/744-2660

Ms. MaryAnn Weber
Work Force Specialist
Trident Technical College
P.O. Box 10367 CE-P
Charleston, South Carolina 29411
803/722-5506
(Berkeley & Dorchester also)
(workforce/workplace)

COLUMBIA:

Ms. Helen Hopkins
Executive Director
Greater Columbia Literacy Council
1715 Bull Street
Columbia, South Carolina 29201
803/765-2555

GREENVILLE:

Ms. Bessie Lee
Executive Director
Greenville Literacy Association
301 University Ridge
Suite 5400
Greenville, South Carolina 29601-3673
803/235-9702

Mr. James W. (Jim) Schempp
Work Force Specialist
Greenville Technical College
P.O. Box 5616
Greenville, South Carolina 29606-5616
803/250-8323
(workforce/workplace)

(cont'd)

Ms. "Sam" Sexauer
Workforce Program Manager
Greenville Literacy Association
301 University Ridge
Suite 5400
Greenville, South Carolina 29601-3673
803/235-4702
(workforce/workplace)

SPARTANBURG:

Ms. Theresa Brewton
Program Administrator
Spartanburg AWARE, Inc
P.O. Box 308
Spartanburg, South Carolina 29304
803/583-8141 FAX: 803/573-8541

Ms. Jean Brannon
Work Force Specialist
Spartanburg Technical College
P.O. Drawer 4386
Spartanburg, South Carolina 29305
803/591-3751
(Cherokee & Union Counties also)
(workforce/workplace)

County Workplace/Workforce Contacts:

AIKEN:

Mr. Gene Wright
Work Force Specialist
Aiken Technical College
P.O. Drawer 696
Aiken, South Carolina 29801
803/593-9231 ext. 226
(workforce/workplace)

CHESTERFIELD, MARLBORO, DILLION:

Mr. Charles Sellers
Work Force Specialist
Chesterfield-Marlboro Technical College
P.O. Box 1007
Cheraw, South Carolina 29220
803/527-5286 ext. 69
(workforce/workplace)

BARNWELL, BAMBERG, ALLENDALE:

Mr. Donnie Delk
Work Force Specialist
Denmark Technical College
P.O. Box 327
Denmark, South Carolina 29042
803/793-3301 ext. 267
(workforce/workplace)

FLORENCE, DARLINGTON, MARION:

Ms. Marcia Shuler
Work Force Specialist
Florence-Darlington Technical College
P.O. Drawer 100548
Florence, South Carolina 29501-0548
803/661-8176
(workforce/workplace)

HORRY & GEORGETOWN:

Mr. Marshall Bryant
Work Force Specialist
Horry-Georgetown Technical College
P.O. Box 1966
Conway, South Carolina 29526
803/347-3186
(workforce/workplace)

FAIRFIELD, LEXINGTON, RICHLAND:

Mr. Sam Dees
Work Force Specialist
Midlands Technical College
P.O. Box 2408
Columbia, South Carolina 29202
803/732-5206
(workforce/workplace)

ORANGEBURG & CALHOUN:

Ms. Chris Walsh
Work Force Specialist
Orangeburg-Calhoun Technical College
3250 St. Matthews Road
Orangeburg, South Carolina 29115
803/536-0311 ext. 345
(workforce/workplace)

(cont'd)

101

LAURENS, ABBEVILLE, EDGEFIELD,
McCORMICK, GREENWOOD, SALUDA,
NEWBERRY:

Mr. Roddy Gray
Work Force Specialist
Piedmont Technical College
P.O. Drawer 1467
Greenwood, South Carolina 29646
803/941-8398
(workforce/workplace)

COLLETON, HAMPTON, JASPER,
BEAUFORT:

Mr. Ron Jackson
Work Force Specialist
Technical College of the
Lowcountry
100 South Ribaut Road
P.O. Box 1288
Beaufort, South Carolina 29901
803/525-8214
(workforce/workplace)

CLARENDON, KERSHAW, LEE, SUMTER:

Mr. Gus Becker
Work Force Specialist
Central Carolina Technical College
506 N. Guignard Drive
Sumter, South Carolina 29150
803/778-6618
(workforce/workplace)

ANDERSON, OCONEE, PICKENS:

Mr. Jack Wilson
Work Force Specialist
Tri-County Technical College
P.O. Box 587
Pendleton, South Carolina 29670
803/646-8361 ext. 2384
(workforce/workplace)

WILLIAMSBURG:

Ms. Margaret Chandler
Work Force Specialist
Williamsburg Technical College
601 Lane Road
Kingstree, South Carolina 29556
803/354-2021
(workforce/workplace)

CHESTER, LANCASTER, YORK:

Ms. Denise Hewitt
Work Force Specialist
York Technical College
452 South Anderson Road
Rock Hill, South Carolina 29730
803/327-8029
(workforce/workplace)

Note: Workplace Adult Education/Literacy Programs, January 1991, is available from the Office of Community Education, South Carolina Department of Education, 1429 Senate Street, Columbia, SC 29201, or phone 803/734-8563.

SOUTH DAKOTA

CHIEF STATEWIDE CONTACTS:

Minnesota-South Dakota Regional Adult
Literacy Resource System
Information: Gene Dickson,
South Dakota Rep., 605/773-4716

Ms. Deborah Brauneller
President
South Dakota Literacy Council
1029 Howard
Sturgis, South Dakota 57785
605/347-4454

Mr. Gene K. Dickson
Director
Adult & Community Education
Office of Adult, Vocational,
and Technical Education
Department of Education
and Cultural Affairs
700 Governors Drive
Pierre, South Dakota 57501-2291
605/773-4716

STATE JOBS PROGRAM:

Mr. James Wall
Assistant Program Administrator
Department of Social Services
700 Governors Drive
Pierre, South Dakota 57501-2291
605/773-3493

FAMILY LITERACY:
(Even Start)

Mr. Dennis Gibbs, Coordinator
Chapter 1, ESEA, DESE
Department of Education
Cultural Affairs
Richard F. Knepp Building
700 Governors Drive
Pierre, South Dakota 57501-2293
605/773-3218 FAX: 605/224-2831

LIBRARY LITERACY PROGRAMS:

Mr. Dan Boyd
Literacy Coordinator
South Dakota State Library
State Library Building
800 Governors Drive
Pierre, South Dakota 57501-2294
605/773-3831 (cont'd)

STATE CORRECTIONAL
EDUCATION CONTACT:

Ms. Carol Greenfield
Literacy Coordinator
South Dakota State Penitentiary
Box 911
Sioux Falls, South Dakota 57117
605/339-6769

STATE LITERACY HOTLINE:

800/423-6665 (in-state only)

TENNESSEE

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Juliet Merrifield, 615/974-4109

Mr. Roger Hansard
Claiborne County Adult Reading
Experience (C.C.A.R.E.)
Claiborne County Schools
P.O. Box 179
Tazewell, Tennessee 37879
615/626-2273

Ms. Meg Nugent, Project Coordinator
Tennessee Literacy Coalition
Cohn Adult Learning Center
4805 Park Avenue
Nashville, Tennessee 37209
615/298-4738
800/323-6986 (hotline)

Mr. Ken McCullough
Executive Director
Adult & Community Education
Department of Education
1130 Menzler Road
Nashville, Tennessee 37243-0387
615/741-7054

Ms. Teddy Cook
Director
Adult Basic Education Level One
Program
Tennessee State Department of
Education
1130 Menzler Road
Nashville, Tennessee 37443-0387
615/741-7054

Ms. Juliet Merrifield
Director
Center for Literacy Studies
The University of Tennessee
2046 Terrace Avenue
Knoxville, Tennessee 37996-3400
615/974-4109

(cont'd)

WORKFORCE/WORKPLACE LITERACY:

Ms. Teddy Cook
615/741-7054
(see Chief Statewide Contact above)

STATE JOBS PROGRAM:

Mr. Jim Barrick
Director
JOBS Program
Adult & Community Education
1130 Menzler Road
Nashville, Tennessee 37243-0387
615/741-7054

**FAMILY LITERACY:
(Even Start)**

Ms. Jeannie Bellephant
Director, Even Start Program
Adult and Community Education
1130 Menzler Road
Nashville, Tennessee 37243-0387
615/741-7054

LIBRARY LITERACY PROGRAMS:

Ms. Nancy Weatherman
Special Projects Coordinator
Tennessee State Library and
Archives
403 Seventh Avenue, North
Nashville, Tennessee 37243-0312
615/741-3158

STATE LAUBACH CONTACT:

Ms. Meg Nugent
615/298-4738
(see Chief Statewide Contact above)

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Lamar Ervin
Director of Education
Tennessee Department of Correction
Rachel Jackson Building, 4th Fl.
Nashville, Tennessee 37243-0465
615/741-4718

STATE LITERACY HOTLINE:

800/531-1516 (in-state only)

(cont'd)

City Contact

NASHVILLE:

Ms. Sharon Hollaway
Coordinator
Nashville Volunteer Literacy
Program
Cohn Adult Learning Center
4805 Park Avenue, Suite 211
Nashville, Tennessee 37209
615/298-8060 FAX: 615/298-8444

TEXAS

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Sheila Rosenberg, 512/320-9800

Ms. Martha Alworth
Supervisor
Texas Literacy Council
Texas Department of Commerce
P.O. Box 12728
Austin, Texas 78711
512/320-9498

Ms. Deborah Stedman
Division Director, Adult &
Community Education Division
Texas Education Agency
1701 North Congress Avenue
Austin, Texas 78701
512/463-9294

WORKFORCE/WORKPLACE LITERACY:

Ms. Karen Bush
Project Coordinator
Gulf Coast Region
Workforce Literacy Consortium
c/o Montgomery Community College District
Kingwood College
20000 Kingwood Drive
Kingwood, Texas 77339
713/359-0408

Ms. Rebecca Farrow
Director, Business & Industry
Services and
Project Coordinator
North Central Texas Region
Workforce Literacy Consortium
c/o Dallas County Community College District
Richland College
12800 Abrams Road
Dallas, Texas 75243
214/238-6376

(cont'd)

STATE JOBS PROGRAM:

Ms. Ellen Skinner
Department Director of Self
Support Services
Department of Human Services
P.O. Box 149030, MC-E-311
Austin, Texas 78714-9030
512/450-4138

Ms. RoJean Starke
Project Coordinator
Western Texas Region
Workforce Literacy Consortium
c/o El Paso Community College
P.O. Box 20500
El Paso, Texas 79998
915/542-2712

FAMILY LITERACY:
(Even Start)

Mr. Pavlos Foussos
Director, Division of Adult Education
Employment and Training, Funding and
Compliance
Texas Education Agency
1701 North Congress Avenue
Austin, Texas 78701
512/463-9294

LIBRARY LITERACY PROGRAMS:

Ms. Barbara S. Crosby
Special Services Consultant
Texas State Library
Box 12927
Austin, Texas 78711
512/463-5476

STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:

Ms. Marcia Williams
Executive Director
Literacy Volunteers-Texas
807 Brazos, #402
Austin, Texas 78701
512/499-8095
800/966-4339 (in-state only)

(cont'd)

STATE LAUBACH CONTACTS:

Ms. Lucy Gibbs
Executive Director
Ms. Margaret Eisenbeck
Training Coordinator
Texas Adult Literacy Laubach
(TALL)
P.O. Box 2152
Austin, Texas 78768-2152
512/891-9600 FAX: 512/459-4376

STATE CORRECTIONAL
EDUCATION CONTACT:

Ms. Lane Murray
Superintendent
Windham School System
Department of Criminal Justice
Box 40
Huntsville, Texas 77340
409/291-5300

STATE LITERACY HOTLINE:

800/411-READ (in-state only)
Ms. Martha Alworth
512/320-9498
(see Chief Statewide Contact above)

City Contacts

HOUSTON:

Ms. Margaret Doughty
Executive Director
The Houston READ Commission
5330 Griggs Road, #75
Houston, Texas 77021
713/228-1801

SAN ANTONIO:

Mr. Nick Calzoncit
Co-Chairperson
Greater San Antonio Literacy Board
334 Pophill
San Antonio, Texas 78209
512/822-5825

EL PASO:

Ms. Josephine Tinajero, Director
Mothers and Daughters Program
El Paso Literacy Coalition
College of Education
University of Texas at El Paso
University Avenue
El Paso, Texas 79968-0569
915/747-5572

DALLAS METRO AREA:

Ms. Martha Dealey, Executive Director
Dallas County Adult Literacy Council
9400 No. Central Expressway
Suite 606, L.B. 167
Dallas, Texas 75231
214/739-2665

SAN ANGELO:

Ms. Mary Ann Cochran
Tom Green County Adult Literacy
P.O. Box 2602
San Angelo, Texas 76902
915/655-0573

LUBBOCK:

Ms. Leigh McPhaul
Lubbock Area Coalition for Literacy
1306 9th Street
Lubbock, Texas 79401
806/747-7323

TYLER:

Ms. Nan Moore
Literacy Council of Tyler
P.O. Box 6662
Tyler, Texas 75711
903/566-7260 or 903/534-5100

WICHITA FALLS:

Ms. Pam Iden
Wichita Adult Literacy Council
c/o Region 9 Educational Service Center
301 Loop 11
Wichita Falls, TX 76305
817/322-6928

Note: Texas Literacy Council Resource Guide, a statewide registry of literacy providers, funding sources, JTPA programs and services, bibliographic material, and other information is available from the Texas Literacy Council, Texas Dept. of Commerce, PO Box 12728, Austin, Texas 78711. A 1992 Directory of Adult Literacy Services in Dallas and Adjacent Counties (\$3 prepaid) is available from Dallas County Adult Literacy Council, 9400 North Central Expressway, Suite 606, LB-167, Dallas, Texas 75231, 214/739-2665.

UTAH

CHIEF STATEWIDE CONTACT:

State Literacy Resource Center
Information: Brent Gubler, 801/538-7844

Mr. Brent H. Gubler
Chairperson, Utah Literacy
and Adult Education Coalition
Director of Adult Education
250 East 500 South
Salt Lake City, Utah 84111
801/538-7844

FAMILY LITERACY:
(Even Start)

Mr. John Killoran
Department of Education
250 East 500 South Street
Salt Lake City, Utah 84111
801/538-7708 FAX: 801/538-7991

LIBRARY LITERACY PROGRAMS:

Mr. Doug Hindmarsh
Grants Coordinator
Utah State Library Division
2150 South 300 West, Suite 16
Salt Lake City, Utah 84115
801/466-5888

STATE CORRECTIONAL
EDUCATION CONTACT:

Ms. Martha Kelly
Education Coordinator
South Park Academy
Utah State Prison
14000 South Frontage Road
Draper, Utah 84020
801/576-7981

STATE LITERACY HOTLINE:

800/451-9500

VERMONT

CHIEF STATEWIDE CONTACTS:

New England Literacy Resou Center
Information: Sandra Robinson,
Vermont Rep., 802/828-3131

Ms. Sandra Robinson
Chief, Adult Education
Ms. Jennifer Howard
State Coordinator, ABE
Ms. Kay Charron
Special Projects Staff
Development
Department of Education
State Office Building
Montpelier, Vermont 05602
802/828-3131

Ms. Wendy Ross
Executive Director
Vermont State Literacy Board
Department of Education
State Office Building
Montpelier, Vermont 05602
802/828-3131 or 802/254-8340

WORKFORCE/WORKPLACE LITERACY:

Mr. Robert McLaughlin, Director
Vermont Workplace Education Program
235 Main Street
Montpelier, Vermont 05602
802/223-0463 FAX: 802/229-2013

STATE JOBS PROGRAM:

Mr. Ed Cafferty
Reach-Up Program Chief
State Department of Welfare
103 South Main Street
Waterbury, Vermont 05671-1001
802/241-2811

FAMILY LITERACY:
(Even Start)

Mr. Bob McNamara
Chief, Compensatory Education
State Department of Education
120 State Street
Montpelier, Vermont 05620-2501
802/828-2753 FAX: 802/828-3140

(cont'd)

LIBRARY LITERACY PROGRAMS:

Ms. Marianne Kotch
Adult Services Consultant
Vermont Department of Libraries
Pavilion Office Building
109 State Street
Montpelier, Vermont 05609-0601
802/828-3261

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Robert E. Lucenti
Superintendent of
Education Services
Department of Corrections
103 South Main Street
Waterbury, Vermont 05671-1001
802/241-2273

STATE LITERACY HOTLINE:

800/322-4004 (in-state only)

VIRGINIA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Cassie Drennon, 804/367-7280

Mr. Mark Emblidge
Executive Director
Virginia Literacy Foundation
P.O. Box 1125
Richmond, Virginia 23208
804/225-8777
(private-sector programs)

Mr. Stephen A. Nunes
Lead Specialist
Mr. Lennox McLendon
Principal Specialist
Department of Education
P.O. Box 2120
Richmond, Virginia 23216-2120
804/225-2075

WORKFORCE/WORKPLACE LITERACY:

Mr. Stephen A. Nunes
Mr. Lennox McLendon
804/225-2075
(see above)

FAMILY LITERACY:
(Even Start)

Mr. George Irby
Education Lead Specialist for
Grant Administration
State Department of Education
P.O. Box 6Q
Richmond, Virginia 23215
804/225-2066 FAX: 804/371-7347

LITERACY VOLUNTEERS
OF AMERICA CONTACT:

Ms. Sandra E. Wheeler
V.I.T.A.
Literacy Volunteers of Fauquier County
P.O. Box 3177
Warrenton, Virginia 22186
703/349-8142

OTHER VOLUNTEER LITERACY PROGRAMS:
(Including Laubach)

Ms. Jean Proffitt
Virginia Literacy Coalition Inc.
1401 Landis Drive
Richmond, Virginia 23226
804/282-7205 or 804/289-8137
(cont'd)

LIBRARY LITERACY PROGRAMS:

Mr. John C. Tyson
State Librarian
Virginia State Library & Archives
11th Street and Capitol Square
Richmond, Virginia 23219
804/786-2332 FAX: 804/786-5855

STATE CORRECTIONAL
EDUCATION CONTACT:

Mrs. Lanett Willis Brailey
Literacy Incentive Program Coordinator
Department of Correctional Education
James Monroe Building, 7th Floor
101 North 14th Street
Richmond, Virginia 23219-3678
804/371-7954

STATE LITERACY HOTLINE:

800/237-0178 (in-state only)

WASHINGTON

CHIEF STATEWIDE CONTACTS:

Northwest Regional Literacy Resource Center
Information: Patricia Green,
Washington Rep., 206/755-3662

Ms. Christine Cassidy
Chair (1992)
Washington Coalition for
Adult Literacy
c/o Washington Literacy
2209 Eastlake Avenue East
Seattle, Washington 98102
206/461-3623 FAX:206/461-8413

*Mr. William Sperling
Adult Basic & Literacy Educations
Network (ABLE-NET)
Seattle Central Community College
1701 Broadway
Seattle, Washington 98122
206/587-3880

Ms. Suzanne Griffin
State Director of Adult Education
Ms. Patricia Green
Director, Office of Adult Literacy
and Basic Skills Education
State Board for Community & Technical
Colleges
P.O. Box 42495
Olympia, Washington 98504-2495
206/664-9402 or 206/753-3662

WORKFORCE/WORKPLACE LITERACY:

Ms. Donna Miller-Parker
Workplace Basic Skills Coordinator
Office of Adult Literacy
Seattle Central Community College
1701 Broadway
Seattle, Washington 98122
206/344-4374

*Coordinates the community college system adult literacy and basic skills program, which is the major provider of ABE and other basic skills instruction in Washington.

(cont'd)

Mr. Bryan Wilson
Office of the Governor
Olympia, Washington 98504
206/753-4704

STATE JOBS PROGRAM:

Ms. Suzanne Griffin
206/664-9402
(see above)

FAMILY LITERACY:
(Even Start)

Ms. Janet Anderson
Even Start Program Coordinator
Office of Adult Literacy
State Board for Community & Technical
Colleges
P.O. Box 42495
Olympia, Washington 98504-2495
206/664-9403

LIBRARY LITERACY PROGRAMS:

Ms. Nancy Zussy
State Librarian
Ms. Karen Goettling
Literacy Project Coordinator
Washington State Library
P.O. Box 42472
Olympia, Washington 98504-2472
206/753-2915 or 206/753-2114

VOLUNTARY PROGRAMS:

Ms. Christine Cassidy
206/461-3623
(see Chief Statewide Contact above)

STATE CORRECTIONAL
EDUCATION CONTACT:

Ms. Ann E. Sweeney
Education Program Administrator
Division of Offender Programs
Department of Corrections
P.O. Box 41128
Olympia, Washington 98504
206/753-1502

STATE LITERACY HOTLINE:

Ms. Ann Fuller
Coordinator
Washington State Literacy Hotline
2209 Eastlake Avenue East
Seattle, Washington 98102
206/461-3623
800/323-2550 (in-state only)

WEST VIRGINIA

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Linda Andresen, 304/766-7655

Ms. Donna Calvert
Chairperson
West Virginia Adult Literacy
Coalition
West Virginia Library Commission
Science & Cultural Center
1900 Kanawha Boulevard East
Charleston, West Virginia 25305
304/558-2531

Ms. Linda Kelly
Assistant Director
Adult Education
Department of Education
Building 6, Unit B-230
State Capitol Complex
Charleston, West Virginia 25305
304/558-6318

Ms. Kathi Polis
Adult Literacy Coordinator
Department of Education
501 22nd Street
Dunbar, West Virginia 25064
304/766-7860

Mr. Henry R. Marockie
Chairman
West Virginia Literacy Council
Department of Education
Building 6, Room 358
Charleston, West Virginia 25305
304/558-2681

WORKFORCE/WORKPLACE LITERACY:

Ms. Robin Asbury
ABE Project Specialist
RESA VII
1000 Virginia Avenue
Fairmont, West Virginia 26554-3690
304/367-1431

(cont'd)

**FAMILY LITERACY:
(Even Start)**

Mr. Edward J. Moran
Director, Compensatory Education
State Department of Education
Building No. 6, Room 252
Charleston, West Virginia 25305
304/348-2702 FAX: 304/348-0048

LIBRARY LITERACY PROGRAMS:

Mr. Frederic J. Glazer, Director
West Virginia Library Commission
Science & Cultural Center
1900 Kanawha Boulevard East
Charleston, West Virginia 25305
304/558-2041

**STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:**

Ms. Linda G. Messenger
Executive Director
Literacy Volunteers-West Virginia
501 22nd Street
Dunbar, West Virginia 25064
304/766-7851
800/642-2670

STATE LAUBACH CONTACT:

Ms. Pamela Makricosta
Literacy Coordinator
West Virginia Laubach Literacy
Mary H. Weir Public Library
3442 Main Street
Weirton, West Virginia, 26062
304/797-8513

**STATE CORRECTIONAL
EDUCATION CONTACT:**

Mr. Frank D. Andrews, Director
Office of Institutional Education Programs
Department of Education
State Capitol Complex
Building 6, Room 016
Charleston, West Virginia 25305
304/558-8833

STATE LITERACY HOTLINE:

800/642-2670 (national)

WISCONSIN

CHIEF STATEWIDE CONTACT:

State Literacy Resource Center
Information: Mary Ann Jackson, 608/267-9684

Ms. Mary Ann Jackson
Consultant, ABE
Mr. Mark Johnson, Education Specialist
Basic Skills
Wisconsin Board of Vocational,
Technical, and Adult Education
310 Price Place
P.O. Box 7874
Madison, Wisconsin 53707-7874
608/267-9684 or 608/266-1272

WORKFORCE/WORKPLACE LITERACY:

Mr. Bruce McConnell
Workplace Literacy
Wisconsin Board of Vocational,
Technical and Adult Education
310 Price Place
P.O. Box 7874
Madison, Wisconsin 53707-7874
608/267-2481

STATE JOBS PROGRAM:

Ms. Alice Wilkins
Section Chief
Department of Health and
Social Services
1 West Wilson Street, Room 343
Madison, Wisconsin 53703
608/266-3486

FAMILY LITERACY:
(Even Start)

Ms. Myrna M. Toney, Chief
Special Needs Section
State Department of Public Instruction
125 South Webster Street, Room 4
Box 7841
Madison, Wisconsin 53707
608/266-2690 FAX: 608/267-0364

Ms. Mary Ann Jackson
608/267-9684
Chief Statewide Contact
(see above)

LIBRARY LITERACY PROGRAMS:

Ms. Frances de Usabel
Consultant
Specialized Services Division
for Library Services
Department of Public Instruction
125 South Webster Street
P.O. Box 7841
Madison, Wisconsin 53707
608/266-0149

STATE LITERACY VOLUNTEERS
OF AMERICA CONTACT:

Ms. Carol Gabler
LVA State Liaison
L. E. Phillips Public Library
400 Eau Claire Street
Eau Claire, Wisconsin 54701
715/834-0222

STATE LAUBACH CONTACT:

Ms. Nancy Kies
President
Wisconsin Literacy Inc.
115 Preston
Platteville, Wisconsin 53818
608/348-9355

STATE CORRECTIONAL
EDUCATION CONTACT:

Mr. John Brueggemann
Academic Coordinator
Department of Corrections
149 East Wilson Street
Madison, Wisconsin 53702
608/266-7967

MILWAUKEE AREA HOTLINE:

414/278-3117

WYOMING

CHIEF STATEWIDE CONTACTS:

State Literacy Resource Center
Information: Donna Amstutz, 307/766-3969

Ms. Patricia O'Brien Arp
Deputy State Superintendent
Department of Education
Hathaway Building
Cheyenne, Wyoming 82002
307/777-7674

Ms. Clare Eastes
President
Wyoming Alliance for Literacy
Casper College
125 College Drive
Casper, Wyoming 82601
307/268-2230

Mr. Lloyd Kjorness
Coordinator
Adult Basic Education
Department of Education
Hathaway Building
Cheyenne, Wyoming 82002
307/777-6228

STATE JOBS PROGRAM:

Mr. Marty Uhlmann, Administrator
Wyoming Department of Family Services
Hathaway Building
Cheyenne, Wyoming 82002
307/777-6849

FAMILY LITERACY:
(Even Start)

Mr. Lyle S. McIrvin, Coordinator
Chapter 1, Migrant Education
State Department of Education
Hathaway Building
Cheyenne, Wyoming 82002
307/777-6239 FAX: 307/777-2634

(cont'd)

LIBRARY LITERACY PROGRAMS:

Ms. Judy Yeo
Library Development
Wyoming State Library
Supreme Court and State
Library Building
2301 Capitol Avenue
Cheyenne, Wyoming 82002-0060
307/777-5914

STATE CORRECTIONAL
EDUCATION CONTACT:

Ms. Judy Uphoff
Director
Wyoming Department of Corrections
Herschler Building, 1 East
Cheyenne, Wyoming 82002
307/777-7405

NATIONAL

GENERAL:

Interim Director
National Institute for Literacy
800 Connecticut Avenue, N.W.
Suite 200
Washington, D.C. 20006
202/632-1500

Mr. Drew Allbritten
Executive Director
American Association for Adult
& Continuing Education
2101 Wilson Blvd/Suite 925
Arlington, Virginia 22201
703/522-2234

Ms. Lee Frothingham
Customer Support Manager
American Society for Training
& Development
1640 King Street, Box 1443
Alexandria, Virginia 22313
703/683-9591

Mr. Richard Long
Washington Representative
International Reading Association
444 N. Capitol Street, N.W.
Washington, D.C. 20001
202/347-3990

Ms. Brenda Bell
Director of Business Services
National Alliance of Business
1201 New York Avenue, N.W.
Washington, D.C. 20005
202/289-2888

Ms. Noreen Lopez
Chair
National Council of State Directors
c/o Adult Education & Literacy
Section
State Board of Education
100 North First Street
Springfield, Illinois 62777
217/782-3370

(cont'd)

Mr. Forrest Chisman
President
Southport Institute for Policy
Analysis
820 First Street, N.E.
Suite 460
Washington, D.C. 20002
202/682-4100

U.S. DEPARTMENT OF EDUCATION:

Mr. Ron Pugsley
Acting Director
Division of Adult Education
& Literacy (DAEL)
U.S. Department of Education
400 Maryland Avenue, S.W.
Washington, D.C. 20202-7240
202/205-8270 FAX: 202/205-8973

Ms. Joyce Ryan, 202/205-5699)
(Editor, All Points Bulletin)

Ms. Julia Shepherd, 202/205-9685
(Branch Chief/Program Improvement
Branch) (PIB)

Ms. Joyce F. Campbell, 202/205-5412
(ESL and Services to LEP)

Mr. William Langner, 202/205-5410
(Adults with Disabilities/Special
Learning Needs)

Ms. Mary Lovell, 202-205-9258
(Correctional Programs)

Ms. Tammy Fortune, 202/205-9996
(Clearinghouse on Adult Education &
Literacy)

Ms. Mary W. Seibles, 202/205-9403
(Older Persons, Volunteerism, Family
Literacy)

(Mr. George Spiceley, 202/205-9720
(Teacher Training, JOBS,
State Literacy Resource Centers)

(cont'd)

Mr. Ronald S. Pugsley, 202/205-9872
(Branch Chief, Program Services Branch)
(PSB)

Mr. Mike Dean, 202/205-9294
(Adult Education Regulations Data
Center)

Ms. Sarah Newcomb, 202/205-9872
(Workplace Literacy Programs)

Mr. Jim Parker, 202/205-5499
(Homeless Literacy Programs)

Mr. Carroll Towey, 202/205-9791
(State Plans for Adult Education)

Ms. Gail Schwartz
Chief, Office of Correctional Education
Division of National Programs
U.S. Department of Education
400 Maryland Avenue, S.W.
Mailing Room 4512
Washington, D.C. 20202-7242
202/205-5621

Ms. Barbara Humes
Ms. Carol Cameron Lyons
Program Officers, Library Literacy
Programs
Office of Educational Research &
Improvement
U.S. Department of Education
555 New Jersey Avenue, N.W.
Washington, D.C. 20208-5571
202/219-1315

Ms. Donna Conforti
Education Program Specialist
Even Start Family Literacy Program
Office of Elementary and Secondary
Education
U.S. Department of Education
400 Maryland Avenue, SW
Room 2043
Washington, D.C. 20202-6132
202/401-3455

(cont'd)

U.S. DEPARTMENT OF LABOR:

Ms. Irene Lynn
Chief of Training Policy
Office of Work-Based Learning
U.S. Department of Labor
200 Constitution Avenue, N.W.
Room N4649
Washington, D.C. 20210
202/822-8405

Mr. Gus Morrison
Chief, Adult Workplace Literacy Unit
Office of Strategic Planning
& Policy Development
U.S. Department of Labor
200 Constitution Avenue, N.W.
Room N5637
Washington, D.C. 20210
202/219-7674

Ms. Delores Crockett
Acting Deputy Director, Women's Bureau
Office of the Secretary
U.S. Department of Labor
Work and Family Clearinghouse
200 Constitution Avenue, Room S-3317
Washington, D.C. 20210
202/219-6611

Ms. Libby Queen, 202/219-5677
(Education Specialist, Workplace
Literacy)

U.S. DEPARTMENT OF HEALTH
& HUMAN SERVICES

Ms. Yvonne Howard
Literacy Specialist, JOBS Program
Administration for Children & Families
Office of Family Assistance
370 L'Enfant Promenade, S.W.
Fifth Floor
Washington, D.C. 20477
202/401-4619

(cont'd)

COMMUNITY COLLEGES:

Ms. Connie Odems
Vice President for Professional Services
Ms. Lynn Barnett
Associate Director of College/
Employer Relations
American Association of Community
and Junior Colleges
One Dupont Circle N.W.
Suite 410
Washington, D.C. 20036-1176
202/728-0200 or 202/728-7851

COMMUNITY-BASED PROGRAMS:

Mr. Chris Zachariadis
Executive Director
Association for Community Based
Education
1805 Florida Avenue, N.W.
Washington, D.C. 20009
202/462-6333

Ms. Emilie Smith
National Coordinator
Assault on Illiteracy Program
410 Central Park West
New York, New York 10025
212/967-4008

Mr. Pedro L. Viera
President
SER-Jobs for Progress, National
100 Decker Drive
Suite 200
Irving, Texas 75062
214/541-0616

VOLUNTARY PROGRAMS:

Ms. Helen B. Crouch
President
Literacy Volunteers of America
5795 Widewaters Parkway
Syracuse, New York 13214
315/445-8000

Mr. Peter Waite
Executive Director
Laubach Literacy Action
1320 Jamesville Avenue
Syracuse, New York 13210
315/422-9121

STATE LITERACY INITIATIVES:

Ms. Evelyn Ganzglass
Policy Studies Director for
Employment Social Services
State Literacy Exchange
Training & Employment Program
Center for Policy Research
National Governors' Association
444 North Capitol Street
Washington, D.C. 20001
202/624-5394

UNION LITERACY PROGRAMS:

Mr. Anthony R. Sarmiento
Assistant Director
AFL-CIO Education Department
815 Sixteenth Street, N.W.
Washington, D.C. 20006
202/637-5144

REFUGEE AND IMMIGRANT PROGRAMS
& ENGLISH AS A SECOND LANGUAGE:

Mr. William Bliss
Language and Communication
Associates
1414 N. Greenbrier Street
Arlington, Virginia 22205
703/532-0675

Ms. Marilyn Gillespie, Director
National Clearinghouse on
Adult Literacy Education (ESL)
Vice President, Center for
Applied Linguistics
1118 22nd Street, N.W.
Washington, D.C. 20037
202/429-9292 FAX: 202/429-9766

FEDERAL CORRECTIONS:

Mr. Stephen Steurer
Executive Director
Correctional Education Association
8025 Laurel Lakes Court
Laurel, Maryland 20707
301/490-1440

Mr. William Taylor
Assistant Director
Training and Contracts
American Correctional Association
8025 Laurel Lakes Court
Laurel, Maryland 20707
301/206-5045

FAMILY LITERACY PROGRAMS:

Ms. Sharon Darling
Director
National Center for Family Literacy
401 South 4th Avenue Suite 610
Louisville, Kentucky 40202-3449
502/584-1133 FAX: 502/584-0172

Ms. Benita Somerfield
Executive Director
Barbara Bush Foundation for
Family Literacy
1002 Wisconsin Avenue N.W.
Washington, D.C. 20007
202/338-2006

LIBRARIES:

Ms. Sybil E. Moses
Director
Office for Library Outreach Services
American Library Association
50 East Huron Street
Chicago, Illinois 60611
312/944-6780

NATIONAL LITERACY HOTLINE:

CONTACT Literacy Center
P.O. Box 81826
Lincoln, Nebraska 68501
800/228-8813 GED 800/62-MY-GED

PLUS HOTLINE:

800/232-2946 (exclusive to
PLUS workforce Campaign)