

REPORT OF

THE NATIONAL LITERACY SURVEY

JUNE, 2010

**MEDIA & MARKETING COMMUNICATIONS COMPANY GROUP
NATIONAL COMMISSION FOR MASS LITERACY,
ADULT AND NON FORMAL EDUCATION**

National Bureau of Statistics

www.nigerianstat.gov.ng

TABLE OF CONTENT

	Page
List of Tables -----	4
List of Figures -----	5
Preface -----	6
Executive Summary -----	7
Chapter One SURVEY BACKGROUND	
1.1 Introduction -----	9.
1.2 Survey Objectives -----	9.
1.3 Survey Instrument and Analysis Methods -----	9.
1.4 Sample Achieved -----	10.
Chapter Two SURVEY METHODOLOGY	
2.1 Sample Design -----	11.
2.2 Survey Instruments -----	11.
2.3 Literacy Assessment -----	12.
2.4 Organization and Management -----	12.
2.5 Recruitment and Training -----	12.
2.6 Data Processing and Analysis -----	13.
Chapter Three RESULT OF SURVEY INTERVIEW	
3.1 Nigerian Population Estimate -----	14.
3.2 School Attendance -----	15.
3.3 School Attendance among Children (6-14 years) -----	16.
3.4 Literacy Rates -----	17.
3.5 Youth Literacy Rates -----	17.
3.6 Adult Literacy Rates -----	18.
3.7 Willingness to Learn how to Read and Write -----	24.
3.8 Awareness and Access to Literacy Programme -----	24.
3.9 Access to Literacy Centers -----	25.
3.10 Expectations from Governments -----	26.

Chapter Four CONCLUSION AND RECOMMENDATIONS

4.1	Policy Implications	26
4.2	Recommendations	27
APPENDIX I	TABLES IN APPENDIX	29
APPENDIX II	SURVEY INSTRUMENTS	82

List of Tables

LABEL	TITLE	Page
Table 3.1.	Estimated Nigeria Population By Age Group And By Sex -----	14
Table 3.2.	Estimated Population of Children (6-14 Years) Never Attended School -----	17
Table 3.3.	Magnitude of Drop out among Children (6-14 Years) -----	17
Table 3.4.	Youth Literacy Rate by Sex -----	18
Table 3.5.	Youth Literacy Rate by Place of Residence -----	18
Table 3.6.	Adult Literacy Rate by Sex -----	20
Table 3.7.	Adult Literacy Rate by Place of Residence -----	20
Table 3.8.	Youth Literacy Rate by State -----	22
Table 3.9.	Adult Literacy Rate by State -----	23
Table 3.10.	Awareness of Adult Literacy Programme -----	25
Table 3.11.	Distance of Nearest Literacy Center to Respondents -----	26

List of Figures

LABEL	TITLE	Page
Fig. 3.1.	PERCENTAGE OF PERSONS EVER ATTENDED ANY SCHOOL -----	15
Fig. 3.2.	DIST. OF PERSONS CURRENTLY ATTENDING SCHOOL BY TYPE OF SCHOOL -----	15
Fig. 3.3.	DIST. OF PERSONS CURRENTLY ATTENDING NON-FORMAL SCHOOL BY TYPE -----	16
Fig. 3.4.	ADULT LITERACY RATE IN ENGLISH LANGUAGE -----	19
Fig. 3.5.	ADULT LITERACY RATE IN ANY LANGUAGE -----	21
Fig. 3.6.	ASSISTANCE REQUIRED FROM GOVERNMENT -----	26

Preface

The National Bureau of Statistics has the vision of becoming one of the foremost and modern knowledge-based national statistical offices in Africa and indeed the world. The vision is being gradually accomplished by sticking strictly to the mission to generate on continuous and sustainable basis, socio-economic statistics on all facets of development in Nigeria. One of the many ways of accomplishing the mission is collaboration with various Government Ministries, Departments, Public and Private Agencies to provide relevant data for the enhancement of development in Nigeria.

The National Literacy Survey has been conducted to provide relevant information necessary to monitor the pattern of youth and adult literacy rates, as well as determine the magnitude of drop out among children aged 6-14 years.

This collaboration between the National Bureau of Statistics and the National Commission for Mass Literacy, Adult and Non Formal Education (NMEC) is not the first of its kind. Previous collaboration has produced baseline data for monitoring and evaluation of literacy programmes in the country. The current survey provide estimates at smaller areas than the previous once for which estimates were provided at national and state levels only. The estimates provided at LGA level will of course meet the needs of the users, most especially planners, policy makers, researchers and other users in the field of education.

Vincent O. Akinyosoye
Statistician-General

EXECUTIVE SUMMARY

Introduction:

The main objective of the 2010 National Literacy Survey was to obtain baseline information on adult literacy in Nigeria, with a view to identifying issues of concern, which need to be addressed in the promotion of adult literacy at grass root level in Nigeria. The current edition provides estimates at national level as well as at sub-national level which include state, senatorial district and LGA levels. Estimates were also provided for urban and rural areas as well as for each geo-political zone of the country.

The National Bureau of Statistics collaborated with the National Commission for Mass Literacy, Adult and Non-Formal Education (NMEC), and Media & Marketing Communications Company (MMCC) GROUP in conducting the 2010 national literacy survey.

A sample of 100 household per LGA yielded the national sample of 77,400 households for the survey. The response rate of 99.4 per cent was achieved as 76,950 were successfully interviewed.

Highlight of Findings:

Close to 3 million children aged 6 – 14 years had never attended any school. This represents 8.1 per cent of population of children in that age group.

Also about a million children aged 6 – 14 years dropped out of school. This represents 3.2 per cent of population of children in that age group that ever attended school.

Youth Literacy Rates:

- National youth literacy rate in English Language stood at 76.3%
 - Male = 81.0
 - Female = 71.4
- National youth literacy rate in any language stood at 85.6%
 - Male = 89.4
 - Female = 81.6

Adult Literacy Rates:

- National adult literacy rate in English Language stood at 57.9%
 - Male = 65.1
 - Female = 50.6

- National adult literacy rate in any language stood at 71.6%
 - Male = 79.3
 - Female = 63.7

The rates for males are higher than those of females. The rates are also higher in urban than in the rural areas.

The result shows that among the States, Imo State had the highest literacy rate in English while Lagos had the highest literacy rate in any language. Among the six geo-political Zones in Nigeria, South East had the highest literacy rate in English while South West had the highest literacy rate in any language. North West had the least literacy rate in English Language, whereas North Central had the least literacy rate in any language.

Eagerness to be literate:

Another finding of the survey was that close to half (47.4%) of the *illiterate adult population* would like to attain the status of a literate person. Gender and place of residence, was not a factor to the decision but age certainly was.

Awareness and Access to Literacy Programmes

The study revealed that only 30.2 per cent of the adult population was aware of the existence of any literacy programme. About the same small proportion (32.5 per cent) of the adult population was aware of the existence of any literacy centers. Comparative analysis among the states shows that states in the North had relatively higher level of awareness of literacy programmes.

Expectations from Governments

Majority (54.2%) of the adult interviewed would want the literacy centers to be sited very near to the people. Suggestion on better mode of teaching and creation of jobs after completion of the programme also had greater weight among the respondents. Other suggestions include provision of free learning materials.

Chapter One

SURVEY BACKGROUND

1.1. Introduction

The National Literacy Survey (NLS), 2010 was carried out by the National Bureau of Statistics (NBS) in collaboration with the National Commission for Mass Literacy, Adult and Non-Formal Education (NMEC), and Media & Marketing Communications Company (MMCC) GROUP. A technical committee composed of representatives from three agencies guided the implementation of the survey.

The planning for the National Literacy Survey, 2010 began in 2009 with development of the survey instruments. The review and finalization of the survey instruments was finalized in January 2010. The survey was then conducted throughout the country in February 2010.

Literacy rates derived from the previous surveys namely, General Household Survey (GHS) by NBS; National Literacy Survey 2009 by NBS and NMEC; were conducted to provide estimates at the National and State levels only. The current survey was conducted to provide estimates at the three levels of government in Nigeria; National, State and Local Government Area level.

1.2. Survey Objectives:

The main purpose of the survey was to determine the magnitude, levels and distribution of adult literacy and obtain comprehensive data and information with a view identifying issues of concern, which need to be addressed in the promotion of adult literacy at grass root level in Nigeria. Underlying this is the fact that literacy is fundamental to information dissemination, socio-economic development and poverty alleviation among others.

1.3. Survey Instruments and Analysis Methods:

The main instrument of the survey was the household questionnaire that targeted the households and individuals. The questionnaire was structured in English Language but the interviewers were trained to translate and conduct the interview in local languages. To achieve this, interviewers were recruited based on the ability to speak, in addition to English language, the language of the environment where they would conduct the interviews.

The literacy rates were calculated independently for youths (aged 15-24 years) and for all adults (15 years and over). The literacy rates were computed for English language specifically, and for

any language in general. Also, literacy rates were calculated to reveal gender similarity or differential, as well as to reveal variation in rural and urban places.

1.4. Sample Achieved:

A total of 77,400 households were sampled for the survey and out of that, 76,950 were successfully interviewed, which gave a response rate of 99.4 per cent. Of the total households canvassed, 20,007 were captured in urban and 56,943 in rural area. The distribution represents 26 per cent and 74 per cent respectively for urban and rural areas.

Chapter Two

SURVEY METHODOLOGY

2.1. Sample Design

Nigeria operates a federal system of government with a central government and thirty-six sub-national governments called States. Geographically, the states are located within six geo-political zones namely; North Central, North East, North West, South East, South-South and South West. The sample for the National Literacy survey (NLS) covered the population residing in households across the country. A probability sample of about 77,400 households was selected for the survey to allow for separate estimates for key indicators at three levels of governance in Nigeria. These include all the 774 LGAs, 36 States and Abuja Federal Capital in Territory.

Estimates for the Adult Literacy Rates were provided at national level as well as at sub-national level which include state, senatorial district and LGA levels. Estimates at other levels other than the LGAs are more robust due to the relatively small sample size for the LGAs. Estimates were also provided for urban and rural areas as well as for each geo-political zone of the country.

The survey utilized a two-stage sample design within an LGA. The first stage involved selecting clusters (enumeration areas) from the national LGA master sample. A sample of 10 clusters was selected from each LGA.

The second stage of selection involved the systematic sampling of households from a list of all households. Ten (10) households were selected in each EA, thereby giving a total of 100 households per LGA. The total sample household in a state was based on the size of the state in terms of number of LGAs. All members of the sample households aged 5 years and above were eligible for inclusion in the national literacy survey.

2.2. Survey Instruments

The main instrument of the survey was the household questionnaire that targeted the households and individuals. The questionnaire was structured in English Language but the interviewers were trained to translate and conduct the interview in local languages. To achieve this, interviewers were recruited based on the ability to speak, in addition to English language, the language of the environment where they would conduct the interviews.

The household questionnaire was used during the survey to list all members in the selected households and collected basic information on the characteristics of each member. Information

about literacy was obtained from persons aged 5 years and over while information about awareness and knowledge of literacy programmes was limited to adults (persons 15 years and over) only.

The household questionnaire therefore collected information relating to relationship to head of household, gender, age, marital status, religion, disability, school/centre attendance and educational attainment for all household members aged 5 years and above.

2.3. Literacy Assessment

In Nigeria, there are many ethnic groups with different languages as well as cultural differences. In this survey, literacy was assessed on the ability to read and write with understanding, in English or in any of the Nigerian native languages. The assessment was however based on self-reporting.

2.4. Survey Organization and Management

A Technical Committee comprising representatives of NBS, NMEC and MMCC Group served to manage and implement the survey. Members of the Technical Committee also served as resource persons at the Training of Trainers (TOT) and also served as coordinators at the second level training and field work in sampling domain.

In each LGA, a team of four interviewers and one supervisor participated in the data collection exercise. The 10 clusters selected in each LGA were allocated to the team. There was a plan for team to work at the rate of one cluster per day; but in order to compensate for call back and travel time among clusters, 15 days was allocated for the field work.

2.5. Recruitment and training

The core of the field personnel were staff of the National Bureau of Statistics. Additional field personnel were recruited to join the regular staff of NBS to complement the staff strength during the survey. Members of the Technical Committee developed recruitment criteria and recruitments for those who were to participate in the survey. The additional interviewers were recruited from the communities where they would be working to ensure they were knowledgeable of the local languages/dialects and familiar with geography of the areas and traditions/culture of the communities.

Two levels of training were conducted for the survey; the first was the training of the trainers (TOT) in Abuja while the second level training was that of the field supervisors and interviewers. Both were carried out in February, 2010. The same training was given to both the field

supervisors and the interviewers. Topics covered during training included the background and objectives of the survey, key concepts and definitions used in the survey, use of cluster maps, role of interviewers, interviewing techniques, completion of questionnaires and assessment forms, field procedures and all aspects of undertaking a survey. The trainees were thereafter taken through all questionnaires covering contents of each item to be tested. Mock interviews and field tests were also conducted during the period of training to ensure that quality data was collected from the field.

Trainers were drawn from NBS and NMEC Headquarters. These were officers who had participated in the development of the survey instruments. All the field supervisors were drawn from National Bureau of Statistics in the States.

2.6. Data Processing and Analysis

Data processing and analysis were carried out at the NBS headquarters, Abuja. The aspect of data processing involved proper documentation of questionnaires received by cluster and by State, data entry, verification and tabulation. Complete field edited questionnaires were sent to NBS headquarters in Abuja for data capture and further editing. After cleaning, the data was weighted to conform to the known population parameters. A team of editors and data entry clerks were engaged in the data processing under the direct supervision of Computer Programmers and Analysts. CSPro (Census and Survey Processing System) was used for capturing the data while SPSS (Statistical Package for the Social Sciences) was used for tabulation and analysis.

Chapter Three

RESULTS OF SURVEY INTERVIEW

3.1. Nigerian Household Population Structure

The survey estimates the Nigerian population to be **154,774,091** as at February 2010. Of the total population, about 39 per cent were children aged below 15 years while adults constituted about 61 per cent. About 70 per cent of the population resides in the rural areas while only about 30 per cent lives in urban. About 85 per cent of the households were headed by male persons while only about 15 per cent were by female.

Table 3.1: ESTIMATED POPULATION BY AGE GROUP AND BY SEX

AGE	MALE		FEMALE		Total	
	No.	%	No.	%	No.	%
0 - 4	10,167,808	12.7	9,150,176	12.3	19,317,985	12.5
5 - 9	11,599,441	14.5	10,104,309	13.6	21,703,750	14.0
10-14	10,552,462	13.2	8,642,464	11.6	19,194,926	12.4
15-19	8,763,588	10.9	7,458,312	10.0	16,221,900	10.5
20-24	6,087,514	7.6	6,720,278	9.0	12,807,792	8.3
25-29	5,399,290	6.7	6,805,144	9.1	12,204,433	7.9
30-34	4,678,411	5.8	5,694,466	7.6	10,372,877	6.7
35-39	4,068,340	5.1	4,743,360	6.4	8,811,700	5.7
40-44	3,914,422	4.9	3,979,359	5.3	7,893,781	5.1
45-49	3,535,418	4.4	3,118,531	4.2	6,653,950	4.3
50-54	3,291,920	4.1	2,696,949	3.6	5,988,870	3.9
55-59	2,004,602	2.5	1,508,553	2.0	3,513,154	2.3
60-64	2,132,297	2.7	1,491,167	2.0	3,623,464	2.3
65-69	1,403,534	1.7	1,011,967	1.4	2,415,501	1.6
70-74	1,330,337	1.7	696,524	0.9	2,026,861	1.3
75-79	601,443	0.7	348,575	0.5	950,018	0.6
80-84	491,326	0.6	281,522	0.4	772,848	0.5
85+	191,659	0.2	108,620	0.1	300,279	0.2
Overall	80,213,813	100.0	74,560,277	100.0	154,774,091	100.0

3.2. School Attendance

Population Ever Attended Schools

Overall, at least, 84 per cent of the target population had attended one type of school; formal or non-formal. The percentage of the population ever attended schools was higher in urban (91.4 %) than in the rural area with 80.7 per cent. The survey reveals that gender variation still existed in school attendance as females' attendance (81.2 %) was lower than that of males' with 88.1 per cent.

Fig. 3.1: PERCENTAGE OF PERSONS EVER ATTENDED ANY SCHOOL

Population Currently Attending Schools

Of the population that have ever attended schools, about half (49.8%) were currently attending schools at the time of the survey. Expectedly, a very high proportion of children were in this category. Over 96 per cent of the children below the age of 15 years were currently attending schools. The proportion among the states ranges from 39 per cent in Lagos State to 68 per cent in Kwara.

Type of School Currently Attended

In general, of those that were currently attending schools, 87.4 per cent were attending formal school while 8.1 per cent were attending non-formal. The percentage of those that were attending both types of learning institutions stood at 4.5 per cent. Non-formal schools (literacy centers) were being attended more in the rural areas than in the urban.

Fig. 3.2: DISTRIBUTION OF PERSONS CURRENTLY ATTENDING SCHOOL BY TYPE OF SCHOOL

Of those attending non-formal schools, about 86 per cent were attending traditional Quranic centers, thereby leaving just about 14 per cent attending various non-formal schools including literacy and vocational training centers.

Fig. 3.3: DISTRIBUTION OF PERSONS CURRENTLY ATTENDING NON-FORMAL SCHOOL BY TYPE

Less than half (47.4%) of those that were not currently in school would like to continue their education. Inability of some of the respondents to continue schooling was due largely to lack of money. About 36 per cent said they could not continue due to lack of money while marital obligations denied 15 per cent the opportunity to continue. Another 15 per cent said they stopped schooling because they have completed the desired level of education. About 12 per cent lost interest to continue.

3.3. School Attendance among Children (6-14 years)

One of the objectives of the survey is to determine the number of persons aged 6 - 14 that is out of school. Table 3.3 shows that about 1.5 million children of primary school age were not attending any school. The number represents 8.1 per cent of the population of children 6-14 years of age. As the result shows, there is a little gap in the number of male and female children, but there is a wide gap in those for urban and rural areas. The proportion of children that were not attending school was 2.3 per cent in urban as against 10.6 per cent for rural area. The current figures indicate that a lot of intervention must have taken place in the past year as the number of children who had never attended school was reduced by more than half when compared to last year when the number of children who had never attended school was estimated to be over 3.5 million.

Table 3.2: Estimated Population of Children (6-14 Yrs) Never Attended School

	Estimated Population			Percentage of Children 6-14 Years		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Overall	1,519,962	1,417,458	2,937,420	7.7	8.5	8.1
Urban	119,225	145,846	265,071	2.0	2.7	2.3
Rural	1,400,737	1,271,611	2,672,349	10.2	11.2	10.6

Magnitude of Drop out:

A learner that withdraws from learning for one reason or the other before completing the programme is regarded as having drop out. The result of the survey reveals that over a million children dropped out of school during the reference year. This represents about 3.2 per cent of the population of children currently attending primary school. There seems to be no significant difference in the rates for male and female children. However, the rate of drop out in the rural area is more than double that of urban for males, females and for both sexes combine.

Table 3.3: Magnitude of Drop out among Children (6-14 Years)

	Magnitude of Drop out			Drop out Rate		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Overall	589,545	498,288	1,087,833	3.2	3.2	3.2
Urban	89,945	104,420	194,365	1.5	2.0	1.8
Rural	499,600	393,868	893,468	4.0	3.9	4.0

3.4. Literacy Rates

The literacy rates were obtained for English language on one hand and for any language on the other hand. In all cases, the rates were calculated based on self reporting by the respondents and were disaggregated by sex.

3.5. Youth Literacy**Youth Literacy - English Language**

Based on the performance of the tests, the youth literacy rate in English language stood at 76.3 per cent. According to the survey, there were significant disparities in literacy levels in terms of place of residence, State and gender. For instance, Abia States had the highest rate of 95.6 per

cent, compared to Sokoto which had 33.1 per cent. The rates were 90 per cent and about 69 per cent for the urban and rural areas respectively. Also, males had higher literacy rate of 81 per cent compared to females' 71.7 per cent.

Table 3.4: Youth Literacy by Sex

YOUTH LITERACY	Male	Female	Both Sexes
ENGLISH	81.0	71.4	76.3
ANY LANGUAGE	89.4	81.6	85.6

Youth Literacy – Any Language

According to the survey, the youth literacy rate in any language was 85.6 per cent. The youth literacy rates were 94.3 per cent and 81.0 per cent for urban and the rural areas respectively. The overall youth literacy rate among the males was 89.4 per cent while that of females was 81.6 per cent. Among the states, Abia and Lagos maintain the lead with 96.6 and 96.5 respectively, while Yobe had the lowest youth literacy rate of 61.9 per cent.

Table 3.5: Youth Literacy by Place of Residence

YOUTH LITERACY	URBAN	RURAL	OVERALL
ENGLISH	90.0	68.9	76.3
ANY LANGUAGE	94.3	81.0	85.6

3.6. Adult Literacy

Adult, as defined for the National Literacy Survey, include persons aged 15 years and above by the time of the survey. The adult therefore include youths aged 15 – 24 years also.

Adult Literacy - English Language

The result of the survey on adult literacy is similar to that of the youth literacy, in terms of disparity in the literacy rates among the states, sector and gender. The adult literacy rate in English language stood at 57.9 per cent. Imo and Lagos States had the highest adult literacy rates of 80.8 per cent and 80.5 per cent respectively, while Sokoto had the least rate of 22.1 per cent. As usual, males had higher literacy rate of 65.1 per cent compared to females' 50.6 per cent. The gap between the urban and rural residents is very large, as the rates was 69.4 per cent in the urban area, and 38.5 per cent in the rural.

Fig. 3.4: ADULT LITERACY RATE IN ENGLISH LANGUAGE

Table 3.6: Adult Literacy Rate by Sex

ADULT LITERACY	Male	Female	Both Sexes
ENGLISH	65.1	50.6	57.9
ANY LANGUAGE	79.3	63.7	71.6

Table 3.7: Adult Literacy Rate by Place of Residence

ADULT LITERACY	URBAN	RURAL	OVERALL
ENGLISH	73.6	49.5	57.9
ANY LANGUAGE	83.0	65.5	71.6

Adult Literacy – Any Language

The overall literacy rate was calculated based on ability to read and write in any language, English or any other languages. According to the survey, overall adult literacy rate was 71.6 per cent. The adult literacy rates were 73.6 per cent and 49.5 per cent for urban and the rural areas respectively. The overall adult literacy rate among the males was 79.3 per cent while that of females was 63.7 per cent. Lagos maintains the lead among the states with 87.7 per cent, while Kwara State the lowest adult literacy rate of 42.6 per cent. Yobe State, which used to have the lowest rate up to the past year, had an improved adult literacy rate of 48.9 per cent.

Fig. 3.5: ADULT LITERACY RATE IN ANY LANGUAGE

Table 3.8: Youth Literacy Rate by State

STATE	LITERACY IN ENGLISH	LITERACY IN ANY LANGUAGE
Abia	95.6	96.6
Adamawa	73.3	83.8
Akwa Ibom	92.3	92.7
Anambra	92.8	92.9
Bauchi	39.5	69.8
Bayelsa	93.8	93.8
Benue	84.7	86.5
Borno	57.3	73.3
Cross River	89.5	89.7
Delta	88.4	88.8
Ebonyi	91.9	92.0
Edo	89.7	89.9
Ekiti	91.6	95.4
Enugu	94.2	94.4
Gombe	45.6	69.8
Imo	95.7	96.1
Jigawa	42.7	80.7
Kaduna	67.3	79.9
Kano	41.9	76.8
Katsina	43.7	63.6
Kebbi	50.2	71.1
Kogi	91.3	91.8
Kwara	76.9	80.1
Lagos	95.1	96.5
Nasarawa	62.9	66.0
Niger	58.3	63.9
Ogun	90.4	93.8
Ondo	93.8	94.8
Osun	91.6	96.6
Oyo	90.9	94.6
Plateau	79.0	80.8
Rivers	90.8	91.1
Sokoto	33.1	81.8
Taraba	76.2	79.6
Yobe	42.5	61.9
Zamfara	41.1	84.6
FCT	69.8	70.2
Overall	76.3	85.6

Table 3.9: Adult Literacy Rate by State

STATE	LITERACY IN ENGLISH	LITERACY IN ANY LANGUAGE
Abia	78.2	81.3
Adamawa	58.4	73.3
Akwa Ibom	75.1	79.6
Anambra	72.8	74.0
Bauchi	26.6	65.7
Bayelsa	77.3	77.7
Benue	69.8	73.3
Borno	38.1	58.6
Cross River	76.6	77.1
Delta	69.5	71.3
Ebonyi	69.8	70.0
Edo	63.5	64.0
Ekiti	62.9	72.2
Enugu	64.6	65.0
Gombe	34.5	63.9
Imo	80.8	82.4
Jigawa	26.1	74.1
Kaduna	53.5	72.4
Kano	27.8	74.1
Katsina	27.5	53.3
Kebbi	29.1	57.2
Kogi	67.7	72.5
Kwara	36.1	42.6
Lagos	80.5	87.7
Nasarawa	47.5	54.1
Niger	42.6	50.1
Ogun	66.2	77.7
Ondo	66.6	74.3
Osun	58.9	70.0
Oyo	62.6	71.3
Plateau	59.3	65.0
Rivers	75.2	81.9
Sokoto	22.1	77.4
Taraba	56.9	62.7
Yobe	24.2	48.9
Zamfara	26.2	82.5
FCT	58.1	61.0
Overall	57.9	71.6

3.7. Willingness to Learn How to Read and Write

Another finding of the survey was that close to half (47.4%) of the *illiterate population* would like to attain the status of a literate person. Gender and place of residence, was not a factor to the decision but age certainly was. Less number of older persons was interested in learning how to read and write.

3.8. Awareness and Access to Literacy Programmes

The study revealed that only 30.2 per cent of the adult population was aware of the existence of any literacy programme. About the same small proportion (32.5 per cent) of the adult population was aware of the existence of any literacy centers. This result also reveals that there is a very high correlation (0.95) between the awareness of the existence of literacy programme and that of literacy centers. The high correlation is observed across the states. Comparative analysis among the states shows that states in the North had relatively higher level of awareness of literacy programmes.

Table 3.9: AWARENESS OF ADULT LITERACY PROGRAMME AMONG ADULT

STATE	AWARENESS OF LITERACY PROGRAMME	AWARENESS OF LITERACY CENTER
Abia	27.8	35.6
Adamawa	52.2	43.6
Akwa Ibom	42.5	35.4
Anambra	40.2	39.7
Bauchi	45.5	43.6
Bayelsa	27.7	29.5
Benue	39.8	43.0
Borno	38.2	43.5
CRiver	38.5	36.9
Delta	23.7	25.5
Ebonyi	27.2	24.3
Edo	21.1	38.9
Ekiti	22.0	25.9
Enugu	19.1	23.9
Gombe	35.8	42.2
Imo	40.9	33.5
Jigawa	51.0	52.7
Kaduna	40.5	42.3
Kano	31.9	36.3
Katsina	25.4	24.0
Kebbi	40.4	41.3
Kogi	18.4	28.0
Kwara	13.4	24.9
Lagos	16.8	18.7
Nassarawa	23.8	24.5
Niger	42.8	34.7
Ogun	15.5	15.8
Ondo	23.8	29.9
Osun	19.9	22.9
Oyo	26.3	30.5
Plateau	23.0	33.2
Rivers	37.2	36.7
Sokoto	24.0	34.6
Taraba	27.3	33.3
Yobe	27.4	22.4
Zamfara	30.1	36.0
FCT	25.8	34.5
Overall	30.2	32.5

3.9. Access to Literacy Programme

Access to literacy programme is measured by the distance of the nearest literacy center. Table 1.3 below shows that about 40 per cent of the respondents said that adult literacy center was within 1 kilometer, while about 29 per cent said that the distance was between 1 and 3 kilometer. About one-in-ten respondents said that the nearest adult literacy center was between 4 and 5 kilometer. One in five of the respondents said they would have to travel over 5 kilometer in order to locate any adult literacy center.

Table 3.10

DISTANCE OF THE NEAREST LITERACY CENTER TO RESPONDENTS

DISTANCE	URBAN	RURAL	Overall
LESS THAN 1 KM	38.6	40.8	40.0
1KM - 3KM	36.0	24.7	28.8
4KM - 5KM	11.4	11.2	11.2
MORE THAN 5KM	14.0	23.4	20.0

3.10. Expectations from Governments

The opinion of the adult respondents was sought on what type of assistance they would want the government to render to make more adult persons to be literate. A simple majority (54.2%) of the adult interviewed would want the literacy centers to be sited very near to the people. Expectedly, a higher proportion of the older people (62.8%) bought this opinion. Suggestion on better mode of teaching and creation of jobs after completion of the programme also had greater weight among the respondents. Other suggestions include provision of free learning materials.

Fig. 3.6: Assistance Required from Government

Chapter Four

CONCLUSION AND RECOMMENDATIONS

Education is a fundamental human right as entrenched in United Nations Charter. Education enhances people's ability, increases the supply of skilled labour, improves adaptability and quality of workers and increases workers' efficiency and productivity; In addition, a high educational attainment for a household head significantly reduces the likelihood of a household remaining poor. Similarly, the educational level of mothers has a direct relationship with the education of the children and significantly determines the health status of the entire family.

4.1. Policy Implications

The results of this survey have provided policy makers with evidence based data or information, which should help in monitoring and evaluation of educational policies and literacy programmes in Nigeria. The key findings of the survey will require interventions.

Literacy levels in English among Youths

The survey reveals that 76.3 per cent of Nigerian youths are literate in English language. This performance can further be improved. There is need to encourage female education because the survey reveals that a higher proportion of males than the females were attending one form of school or the other. There is need, therefore to promote gender equality in education.

Literacy levels in English among Adults

The survey reveals that only 57.9 percent of the adult population was literate in English. There is however, need to address low literacy level among adult population. Literacy is an indispensable catalyst needed for development and democracy to grow. Literacy is also critical for any successful poverty eradication strategy.

Awareness of Literacy Programmes

The study revealed that only about 30.2 per cent of the adult population was aware of the existence of the literacy programmes in the country. This is because some literacy Centres are located far away from people who needed them.

4.2. Recommendations

In views of the survey findings, the following recommendations are suggested to promote the national literacy programmes in the country.

To address the low literacy levels there is need to:

- ◆ Give more emphasis to adult literacy programmes in the development agenda
- ◆ Raise the level of literacy education of adults in the formal and non-formal education.
- ◆ Make adult education a key sub-sector of education in Nigeria with requisite recognition and status.
- ◆ The government should establish literacy centers in every Local Government Area in the country.
- ◆ Recruitment of qualified teachers to meet the work force requirement in both formal and non-formal education institutes.
- ◆ Promoting gender equality as the third goal of the MDGs, which support girls' education.
- ◆ The Mass Literacy Centres should have adequate teaching and learning materials.
- ◆ Providing in-service training for the adult literacy teachers to equip them with requisite skills and knowledge to offer quality teaching and motivate learners.
- ◆ Finally, adult and continuing education is should not just be shared responsibility of government alone, Civil Society, Faith-Based Organizations, Private Sector, Individuals and Communities should also contribute to the human capital development and the provision of conducive and quality learning environment.

APPEDIX I

TABLES IN APPENDIX

Table A1.1: ADULT LITERACY RATE IN ENGLISH BY GEO POLITICAL ZONE

Geo Political Zone	LITERACY IN ENGLISH		
	Male	Female	Both Sexes
North Central	65.1	47.3	56.4
North East	49.8	33.4	42.0
North West	39.7	23.2	31.7
South East	80.7	67.5	73.8
South South	81.1	66.7	74.0
South West	75.5	62.6	69.1
NATIONAL	65.1	50.6	57.9

Table A1.2: ADULT LITERACY RATE IN ANY LANGUAGE BY GEO POLITICAL ZONE

Geo Political Zone	LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes
North Central	70.4	52.8	61.9
North East	73.1	51.4	62.8
North West	79.4	60.2	70.1
South East	81.6	69.3	75.1
South South	82.3	68.2	75.4
South West	83.7	72.1	77.9
NATIONAL	79.3	63.7	71.6

Table A2.1: ADULT LITERACY RATE BY STATE BY GEO POLITICAL ZONE

NORTH CENTRAL

STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Benue	79.2	59.4	69.8	82.4	63.1	73.3
Kogi	76.6	59.1	67.7	81.4	63.8	72.5
Kwara	41.7	30.7	36.1	47.6	37.9	42.6
Nasarawa	57.9	35.8	47.5	64.1	42.8	54.1
Niger	52.4	32.4	42.6	60.4	39.3	50.1
Plateau	66.1	51.9	59.3	71.7	57.6	65.0
FCT	67.3	47.8	58.1	70.2	50.7	61.0
OVERALL	65.1	47.3	56.4	70.4	52.8	61.9

Table A2.2: ADULT LITERACY RATE BY STATE BY GEO POLITICAL ZONE

NORTH EAST

STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Adamawa	67.7	48.1	58.4	80.7	64.9	73.3
Bauchi	35.3	17.1	26.6	75.9	54.6	65.7
Borno	43.1	32.7	38.1	68.9	47.4	58.6
Gombe	41.1	27.6	34.5	73.4	53.9	63.9
Taraba	67.9	44.2	56.9	73.3	50.4	62.7
Yobe	31.0	16.7	24.2	64.9	31.3	48.9
OVERALL	49.8	33.4	42.0	73.1	51.4	62.8

Table A2.3: ADULT LITERACY RATE BY STATE BY GEO POLITICAL ZONE

NORTH WEST

STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Jigawa	33.5	18.3	26.1	85.2	62.5	74.1
Kaduna	61.7	44.4	53.5	79.5	64.5	72.4
Kano	36.2	19.0	27.8	84.7	63.0	74.1
Katsina	34.5	20.1	27.5	62.5	43.6	53.3
Kebbi	37.9	19.0	29.1	67.8	45.0	57.2
Sokoto	29.7	14.0	22.1	87.6	66.7	77.4
Zamfara	33.3	18.8	26.2	88.6	76.1	82.5
OVERALL	39.7	23.2	31.7	79.4	60.2	70.1

Table A2.4: ADULT LITERACY RATE BY STATE BY GEO POLITICAL ZONE

SOUTH EAST

STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Abia	87.8	69.8	78.2	89.3	74.3	81.3
Anambra	78.0	68.3	72.8	78.9	69.8	74.0
Ebonyi	77.2	62.3	69.8	77.3	62.5	70.0
Enugu	73.1	58.1	64.6	73.6	58.4	65.0
Imo	85.5	76.1	80.8	86.8	77.9	82.4
OVERALL	80.7	67.5	73.8	81.6	69.3	75.1

Table A2.5: ADULT LITERACY RATE BY STATE BY GEO POLITICAL ZONE

SOUTH SOUTH

STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Akwa Ibom	79.7	70.2	75.1	83.5	75.5	79.6
Bayelsa	86.4	67.6	77.3	86.6	68.2	77.7
CRiver	82.5	70.0	76.6	82.9	70.5	77.1
Delta	79.2	59.8	69.5	81.1	61.5	71.3
Edo	73.5	53.1	63.5	74.2	53.4	64.0
Rivers	83.3	76.0	79.6	83.6	76.7	80.2
OVERALL	81.1	66.7	74.0	82.3	68.2	75.4

Table A2.6: ADULT LITERACY RATE BY STATE BY GEO POLITICAL ZONE

SOUTH WEST

STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Ekiti	69.7	56.2	62.9	76.4	68.0	72.2
Lagos	85.4	75.3	80.5	92.3	82.9	87.7
Ogun	72.1	60.3	66.2	82.6	72.9	77.7
Ondo	75.5	58.1	66.6	82.0	67.0	74.3
Osun	68.7	50.1	58.9	80.0	61.0	70.0
Oyo	67.9	56.9	62.6	76.3	65.8	71.3
OVERALL	75.5	62.6	69.1	83.7	72.1	77.9

Table A3.1: ADULT LITERACY RATE BY SENATORIAL DISTRICT

ABIA STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Abia North	79.2	53.8	64.7	80.2	57.6	67.3
Abia Central	89.9	68.8	78.8	92.1	76.4	83.9
Abia South	92.2	85.5	88.8	93.7	87.9	90.8
OVERALL	87.8	69.8	78.2	89.3	74.3	81.3

Table A3.2: ADULT LITERACY RATE BY SENATORIAL DISTRICT

ADAMAWA STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Adamawa North	68.2	45.3	56.9	73.5	54.6	64.1
Adamawa South	68.6	49.7	59.9	84.6	69.1	77.5
Adamawa Central	66.1	50.0	58.8	84.6	73.5	79.5
OVERALL	67.7	48.1	58.4	80.7	64.9	73.3

Table A3.3: ADULT LITERACY RATE BY SENATORIAL DISTRICT

AKWA IBOM STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Akwa Ibom N-East	82.9	80.4	81.6	88.1	84.9	86.5
Akwa Ibom N-West	78.7	68.2	73.6	83.0	74.9	79.1
Akwa Ibom South	79.4	66.7	73.3	81.7	70.6	76.4
OVERALL	79.7	70.2	75.1	83.5	75.5	79.6

Table A3.4: ADULT LITERACY RATE BY SENATORIAL DISTRICT

ANAMBRA STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Anambra North	78.4	67.1	72.6	79.9	69.5	74.6
Anambra Central	72.2	64.2	67.8	72.5	64.7	68.2
Anambra South	82.6	73.1	77.5	83.1	74.5	78.5
OVERALL	78.0	68.3	72.8	78.9	69.8	74.0

Table A3.5: ADULT LITERACY RATE BY SENATORIAL DISTRICT

BAUCHI STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Bauchi South	55.8	29.6	43.1	81.4	62.9	72.4
Bauchi Central	26.2	12.3	19.7	73.4	43.5	59.5
Bauchi North	22.4	8.0	15.4	72.5	56.4	64.7
OVERALL	35.3	17.1	26.6	75.9	54.6	65.7

Table A3.6: ADULT LITERACY RATE BY SENATORIAL DISTRICT

BALYESA STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Bayelsa East	82.5	62.7	72.3	82.5	63.6	72.8
Bayelsa Central	88.5	74.6	82.1	89.2	75.4	82.8
Bayelsa West	87.1	64.5	76.1	87.1	64.5	76.1
OVERALL	86.4	67.6	77.3	86.6	68.2	77.7

Table A3.7: ADULT LITERACY RATE BY SENATORIAL DISTRICT

BENUE STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Benue N-East	85.4	71.9	79.3	88.0	75.3	82.2
Benue N-West	78.7	53.6	66.9	82.5	58.2	71.1
Benue South	74.7	55.6	65.5	77.9	58.8	68.7
OVERALL	79.2	59.4	69.8	82.4	63.1	73.3

Table A3.8: ADULT LITERACY RATE BY SENATORIAL DISTRICT

BORNO STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Borno North	37.8	29.8	34.2	68.4	55.8	62.6
Borno Central	30.8	23.0	27.0	70.4	33.9	52.6
Borno South	51.4	38.1	44.8	68.6	47.4	58.1
OVERALL	43.1	32.7	38.1	68.9	47.4	58.6

Table A3.9: ADULT LITERACY RATE BY SENATORIAL DISTRICT

C/RIVER STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
C/River North	80.9	70.3	76.2	81.2	70.7	76.5
C/River Central	84.3	64.2	74.7	84.3	64.2	74.7
C/River South	82.3	76.3	79.4	83.3	77.5	80.5
OVERALL	82.5	70.0	76.6	82.9	70.5	77.1

Table A3.10: ADULT LITERACY RATE BY SENATORIAL DISTRICT

DELTA STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Delta Central	75.9	48.5	62.2	76.6	49.7	63.2
Delta North	82.3	64.5	73.3	84.1	65.2	74.5
Delta South	78.7	63.7	71.4	81.6	66.9	74.4
OVERALL	79.2	59.8	69.5	81.1	61.5	71.3

Table A3.11: ADULT LITERACY RATE BY SENATORIAL DISTRICT

EBONYI STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Ebonyi North	81.9	78.3	80.2	81.9	78.3	80.2
Ebonyi Central	67.6	46.5	57.1	67.8	47.0	57.5
Ebonyi South	83.2	65.4	74.5	83.5	65.4	74.7
OVERALL	77.2	62.3	69.8	77.3	62.5	70.0

Table A3.12: ADULT LITERACY RATE BY SENATORIAL DISTRICT

EDO STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Edo Cental	82.5	58.5	70.1	82.5	58.5	70.1
Edo North	74.4	41.0	57.8	75.6	41.5	58.7
Edo South	62.8	59.6	61.4	63.6	60.1	62.1
OVERALL	73.5	53.1	63.5	74.2	53.4	64.0

Table A3.13: ADULT LITERACY RATE BY SENATORIAL DISTRICT

EKITI STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Ekiti North	61.6	51.9	56.9	66.4	63.2	64.9
Ekiti Central	77.6	56.1	66.1	85.4	69.2	76.8
Ekiti South	71.3	60.4	65.8	78.9	71.4	75.1
OVERALL	69.7	56.2	62.9	76.4	68.0	72.2

Table A3.14: ADULT LITERACY RATE BY SENATORIAL DISTRICT

ENUGU STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Enugu East	78.6	61.6	69.3	79.0	62.7	70.1
Enugu West	67.0	53.9	59.4	67.4	53.9	59.6
Enugu North	73.5	58.9	65.1	73.9	58.9	65.3
OVERALL	73.1	58.1	64.6	73.6	58.4	65.0

Table A3.15: ADULT LITERACY RATE BY SENATORIAL DISTRICT

GOMBE STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Gombe Central	21.7	15.1	18.4	69.6	53.8	61.8
Gombe North	44.8	28.4	36.3	73.3	50.0	61.3
Gombe South	53.5	38.6	46.7	76.6	58.3	68.3
OVERALL	41.1	27.6	34.5	73.4	53.9	63.9

Table A3.16: ADULT LITERACY RATE BY SENATORIAL DISTRICT

IMO STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Imo East	87.4	79.6	83.5	88.8	82.3	85.5
Imo West	82.7	76.4	79.4	83.4	77.7	80.4
Imo North	86.2	72.4	79.8	87.9	73.8	81.3
OVERALL	85.5	76.1	80.8	86.8	77.9	82.4

Table A3.17: ADULT LITERACY RATE BY SENATORIAL DISTRICT

JIGAWA STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Jigawa S-West	27.8	17.8	22.9	82.4	56.3	69.5
Jigawa N-East	31.9	16.5	24.5	84.0	55.2	70.2
Jigawa N-West	39.8	21.0	30.5	88.9	76.7	82.9
OVERALL	33.5	18.3	26.1	85.2	62.5	74.1

Table A3.18: ADULT LITERACY RATE BY SENATORIAL DISTRICT

KADUNA STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Kaduna North	44.1	20.7	33.0	73.7	54.2	64.5
Kaduna Cental	55.6	38.2	46.9	71.6	53.9	62.7
Kaduna South	81.7	72.7	77.6	91.0	84.5	88.1
OVERALL	61.7	44.4	53.5	79.5	64.5	72.4

Table A3.19: ADULT LITERACY RATE BY SENATORIAL DISTRICT

KANO STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Kano Cental	52.1	32.6	42.7	87.2	60.6	74.4
Kano North	37.2	21.7	29.5	81.1	60.9	71.1
Kano South	26.4	9.3	18.0	86.1	66.1	76.3
OVERALL	36.2	19.0	27.8	84.7	63.0	74.1

Table A3.20: ADULT LITERACY RATE BY SENATORIAL DISTRICT

KATSINA STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Katsina North	26.2	14.7	20.8	63.5	43.0	54.0
Katsina South	32.7	15.0	23.9	53.8	32.6	43.2
Katsina Central	46.5	32.3	39.4	72.7	58.7	65.7
OVERALL	34.5	20.1	27.5	62.5	43.6	53.3

Table A3.21: ADULT LITERACY RATE BY SENATORIAL DISTRICT

KEBBI STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Kebbi North	30.2	15.5	23.2	50.2	25.3	38.2
Kebbi Central	46.4	25.4	36.4	87.1	55.3	72.0
Kebbi South	37.8	18.0	28.8	67.9	49.8	59.6
OVERALL	37.9	19.0	29.1	67.8	45.0	57.2

Table A3.22: ADULT LITERACY RATE BY SENATORIAL DISTRICT

KOGI STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Kogi Central	88.1	70.9	79.1	89.6	73.3	81.1
Kogi East	65.1	44.0	54.3	69.2	47.8	58.2
Kogi West	77.3	64.3	71.1	86.6	73.2	80.3
OVERALL	76.6	59.1	67.7	81.4	63.8	72.5

Table A3.23: ADULT LITERACY RATE BY SENATORIAL DISTRICT

KWARA STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Kwara North	14.6	7.9	11.3	15.1	8.9	12.0
Kwara Central	40.7	27.7	34.5	47.2	33.3	40.5
Kwara South	71.6	51.6	60.4	82.5	65.2	72.7
OVERALL	41.7	30.7	36.1	47.6	37.9	42.6

Table A3.24: ADULT LITERACY RATE BY SENATORIAL DISTRICT

LAGOS STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Lagos Central	82.6	72.6	77.8	91.3	77.7	84.8
Lagos East	86.1	76.6	81.4	92.9	83.9	88.5
Lagos West	87.4	76.6	82.2	92.6	86.9	89.8
OVERALL	85.4	75.3	80.5	92.3	82.9	87.7

Table A3.25: ADULT LITERACY RATE BY SENATORIAL DISTRICT

NASARAWA STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Nasarawa North	54.0	33.7	44.9	62.7	43.2	53.9
Nasarawa West	63.0	40.6	52.6	67.1	48.4	58.4
Nasarawa South	57.1	33.2	45.3	62.7	37.2	50.1
OVERALL	57.9	35.8	47.5	64.1	42.8	54.1

Table A3.26: ADULT LITERACY RATE BY SENATORIAL DISTRICT

NIGER STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Niger East	55.8	42.7	49.3	60.7	49.7	55.2
Niger North	41.2	25.9	34.3	56.3	37.0	47.7
Niger South	60.1	28.2	43.8	64.1	31.9	47.7
OVERALL	52.4	32.4	42.6	60.4	39.3	50.1

Table A3.27: ADULT LITERACY RATE BY SENATORIAL DISTRICT

OGUN STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Ogun Central	74.2	60.9	67.6	83.9	74.7	79.4
Ogun East	81.3	67.2	73.9	91.0	80.8	85.6
Ogun West	59.9	50.8	55.5	72.2	60.4	66.5
OVERALL	72.1	60.3	66.2	82.6	72.9	77.7

Table A3.28: ADULT LITERACY RATE BY SENATORIAL DISTRICT

ONDO STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Ondo North	74.7	57.7	66.2	81.3	65.0	73.2
Ondo Central	78.1	64.1	70.3	89.6	78.8	83.6
Ondo South	74.6	53.5	64.2	77.8	59.1	68.6
OVERALL	75.5	58.1	66.6	82.0	67.0	74.3

Table A3.29: ADULT LITERACY RATE BY SENATORIAL DISTRICT

OSUN STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Osun Central	71.8	54.0	62.2	82.8	64.7	73.0
Osun East	64.0	44.4	53.8	76.3	55.0	65.1
Osun West	72.0	53.2	62.4	81.8	65.2	73.4
OVERALL	68.7	50.1	58.9	80.0	61.0	70.0

Table A3.30: ADULT LITERACY RATE BY SENATORIAL DISTRICT

OYO STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Oyo Central	75.1	63.1	69.4	83.7	72.7	78.4
Oyo North	56.2	44.8	50.8	69.0	57.1	63.4
Oyo South	72.6	62.6	67.7	76.4	67.4	72.1
OVERALL	67.9	56.9	62.6	76.3	65.8	71.3

Table A3.31: ADULT LITERACY RATE BY SENATORIAL DISTRICT

PLATEAU STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Plateau South	64.0	44.4	54.7	70.5	50.0	60.7
Plateau Central	62.3	48.2	55.4	67.8	55.1	61.5
Plateau North	72.8	65.6	69.5	77.4	69.9	74.0
OVERALL	66.1	51.9	59.3	71.7	57.6	65.0

Table A3.32: ADULT LITERACY RATE BY SENATORIAL DISTRICT

RIVERS STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Rivers East	89.3	84.4	86.8	90.2	85.3	87.8
Rivers S-East	78.0	68.6	73.2	78.1	69.6	73.8
Rivers West	84.2	77.7	81.1	84.2	78.0	81.2
OVERALL	83.3	76.0	79.6	83.6	76.7	80.2

Table A3.33: ADULT LITERACY RATE BY SENATORIAL DISTRICT

SOKOTO STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Sokoto East	28.9	8.4	18.9	80.9	58.6	70.1
Sokoto North	44.7	27.3	36.5	90.0	70.6	80.8
Sokoto South	14.1	6.1	10.1	91.3	69.8	80.4
OVERALL	29.7	14.0	22.1	87.6	66.7	77.4

Table A3.34: ADULT LITERACY RATE BY SENATORIAL DISTRICT

TARABA STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Taraba South	76.0	52.3	65.4	79.9	55.2	68.8
Taraba Central	46.0	31.8	39.2	52.6	39.9	46.5
Taraba North	73.2	44.1	59.3	79.7	52.7	66.8
OVERALL	67.9	44.2	56.9	73.3	50.4	62.7

Table A3.35: ADULT LITERACY RATE BY SENATORIAL DISTRICT

YOBE STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Yobe East	19.0	9.3	14.4	62.0	19.1	41.7
Yobe North	30.3	19.6	25.3	61.9	39.9	51.5
Yobe South	40.5	19.6	30.5	69.5	33.0	52.0
OVERALL	31.0	16.7	24.2	64.9	31.3	48.9

Table A3.36: ADULT LITERACY RATE BY SENATORIAL DISTRICT

ZAMFARA STATE	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
Zamfara North	35.8	25.6	31.2	87.4	75.2	81.9
Zamfara Central	24.1	18.6	21.2	85.1	70.8	77.5
Zamfara West	38.3	13.0	26.0	92.7	82.2	87.6
OVERALL	33.3	18.8	26.2	88.6	76.1	82.5

Table A3.37: ADULT LITERACY RATE BY SENATORIAL DISTRICT

ABUJA FCT	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
	Male	Female	Both Sexes	Male	Female	Both Sexes
FCT	67.3	47.8	58.1	70.2	50.7	61.0
OVERALL	67.3	47.8	58.1	70.2	50.7	61.0

Table A4.1: ADULT LITERACY RATE BY LGA

ABIA

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
0101	ABA NORTH	95.1	90.3	92.7	96.4	94.7	95.6
0102	ABA SOUTH	96.2	93.0	94.5	97.7	96.5	97.1
0103	AROCHUKWU	82.3	56.5	68.3	82.3	57.1	68.6
0104	BENDE	82.3	56.5	69.4	82.3	57.1	69.7
0105	IKWUANO	82.3	60.0	71.2	84.3	67.8	76.1
0106	ISIALA NGWA NORTH	84.0	60.3	71.3	88.0	69.8	78.2
0107	ISIALA NGWA SOUTH	86.0	61.3	73.6	90.2	70.2	80.2
0108	ISUIKWATO	74.0	50.4	59.6	76.7	58.3	65.4
0109	OBINGWA	86.3	75.6	81.0	88.7	76.8	82.8
0110	OHAFA	80.8	55.6	68.2	81.5	60.1	70.8
0111	OSISIOMA NORTH	84.0	60.3	71.3	88.0	69.8	78.2
0112	UGWUNAGBO	86.2	75.6	80.9	87.4	78.5	83.0
0113	UKWA EAST	88.1	77.4	82.8	88.8	79.1	84.0
0114	UKWA WEST	88.3	77.9	83.0	89.8	79.3	84.5
0115	UMUAHIA NORTH	94.5	76.1	85.1	95.3	82.1	88.5
0116	UMUAHIA SOUTH	95.0	76.6	85.8	96.4	82.7	89.6
0117	UMUNNEOCHI	74.0	50.4	59.6	76.7	58.3	65.4
ABIA STATE		87.8	69.8	78.2	89.3	74.3	81.3

Table A4.2: ADULT LITERACY RATE BY LGA

ADAMAWA

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
0201	DEMESA	79.6	68.2	73.9	86.9	72.7	79.8
0202	FUFORE/GURIN	33.3	19.9	26.8	61.0	38.4	50.0
0203	GANYE	52.6	20.3	36.5	69.6	33.3	51.5
0204	GIREI	40.3	29.0	34.7	63.2	40.5	51.9
0205	GOMBI	60.1	50.5	55.3	68.3	54.3	61.3
0206	GUYUK	62.6	40.3	51.5	79.8	63.3	71.6
0207	HONG	91.2	78.7	85.5	98.7	98.4	98.6
0208	JADA	52.6	20.3	37.2	69.6	33.3	52.3
0209	LAMURDE	56.4	34.3	46.7	82.7	72.1	78.1
0210	MADAGALI	63.9	29.2	46.5	67.0	34.4	50.7
0211	MAIHA	68.8	54.4	61.6	72.4	60.3	66.4
0212	MAYO-BELWA	56.4	34.3	46.7	82.7	72.1	78.1
0213	MICHIKA	69.3	64.2	66.6	73.6	69.6	71.4
0214	MUBI NORTH	71.6	46.1	59.9	79.7	63.6	72.4
0215	MUBI SOUTH	72.1	48.7	60.4	80.3	64.2	72.3
0216	NUMAN	91.1	83.9	87.8	96.9	92.9	95.0
0217	SHELLENG	90.0	82.4	86.2	92.6	90.3	91.5
0218	SONG	90.3	77.8	84.1	99.1	97.4	98.3
0219	TOUNGO	89.7	79.3	84.5	91.9	88.3	90.1
0220	YOLA NORTH	78.3	62.7	71.7	92.8	88.1	90.8
0221	YOLA SOUTH	82.3	67.2	74.8	93.6	88.7	91.2
ADAMAWA STATE		67.7	48.1	58.4	80.7	64.9	73.3

Table A4.3: ADULT LITERACY RATE BY LGA

AKWA IBOM

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
0301	ABAK	84.2	80.0	82.0	88.3	83.1	85.6
0302	EASTERN OBOLO	80.2	67.4	73.8	82.8	70.0	76.4
0303	EKET	82.4	69.8	76.2	84.9	71.6	78.3
0304	ESSIEN UDIM	81.2	68.4	74.8	83.4	71.6	77.5
0305	ETIM EKPO	79.6	66.4	73.0	82.2	70.3	76.3
0306	ETINAN	78.9	68.3	73.6	81.4	72.7	77.1
0307	IBENO	93.3	83.6	88.8	94.6	87.5	91.3
0308	IBESIKPO ASUTAN	77.7	69.6	73.7	81.3	72.9	77.1
0309	IBIONO IBOM	80.9	73.2	77.1	83.4	76.2	79.8
0310	IKA	77.6	65.4	71.9	80.4	69.3	75.2
0311	IKONO	78.1	63.0	70.6	81.8	67.5	74.7
0312	IKOT ABASI	75.2	68.6	71.9	86.7	92.1	89.4
0313	IKOT EKPENE	78.2	62.8	70.9	80.6	66.4	73.8
0314	INI	74.8	68.6	71.9	85.4	91.4	88.2
0315	ITU	78.9	70.2	74.5	82.3	74.5	78.4
0316	MBO	64.0	49.1	56.6	69.0	56.7	62.9
0317	MKPAT ENIN	63.9	49.3	56.6	68.0	55.4	61.7
0318	NSIT ATAI	74.9	78.5	76.7	84.4	86.7	85.6
0319	NSIT EKET	67.3	50.1	58.7	70.2	58.1	64.2
0320	NSIT IBOM	75.3	78.5	75.4	86.4	86.7	86.6
0321	NSIT UBIUM	74.9	73.7	74.3	84.4	82.3	83.4
0322	OBOT AKARA	78.1	68.5	73.6	82.5	75.0	78.9
0323	OKOBO	64.7	48.4	56.2	68.1	55.6	61.6
0324	ONNA	75.1	65.2	70.2	77.5	68.1	72.8
0325	ORON	75.1	65.2	70.6	77.5	68.1	73.2
0326	ORUK ANAM	79.8	63.2	71.3	81.5	65.6	73.4
0327	UDUNG UKO	75.0	64.2	69.6	77.2	67.2	72.2
0328	UKANAFUN	76.4	66.9	71.7	83.7	72.9	78.3
0329	URUAN	92.3	82.4	87.3	92.3	83.0	87.7
0330	URUE OFFONG/ORUKO	74.1	63.2	68.7	76.5	67.1	71.8
0331	UYO	92.3	82.4	87.2	92.3	83.0	87.5
AKWA IBOM STATE		79.7	70.2	75.1	83.5	75.5	79.6

Table A4.4: ADULT LITERACY RATE BY LGA

ANAMBRA

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
0401	AGUATA	75.0	65.6	69.0	76.1	68.2	71.1
0402	ANAMBRA EAST	61.7	53.1	57.4	65.3	54.8	60.1
0403	ANAMBRA WEST	60.6	51.6	55.7	60.6	51.6	55.7
0404	ANAOCHA	74.2	66.8	70.5	77.2	69.1	73.2
0405	AWKA NORTH	75.2	67.9	71.1	75.2	67.9	71.1
0406	AWKA SOUTH	75.2	67.9	71.6	75.2	67.9	71.6
0407	AYAMELUM	73.2	49.6	62.0	75.2	55.4	65.8
0408	DUNUKOFIA	77.3	64.7	71.6	77.8	66.5	72.9
0409	EKWUSIGO	75.3	66.5	70.9	76.3	67.8	72.1
0410	IDEMILI NORTH	61.8	59.7	60.8	63.2	59.4	61.3
0411	IDEMILI SOUTH	62.9	58.3	60.4	62.9	58.3	60.4
0412	IHALA	76.0	65.7	70.9	77.0	68.9	73.0
0413	NJIKOKA	78.8	65.9	71.6	79.8	67.5	72.9
0414	NNEWI NORTH	93.2	84.2	88.8	93.2	84.9	89.1
0415	NNEWI SOUTH	93.2	84.2	88.7	93.2	84.9	89.0
0416	OGBARU	93.4	92.3	92.9	97.1	95.8	96.4
0417	ONITSHA NORTH	96.6	95.5	96.0	98.6	96.8	97.7
0418	ONITSHA SOUTH	98.4	96.3	97.4	99.1	97.5	98.3
0419	ORUMBA NORTH	74.1	70.0	72.1	76.1	70.7	73.4
0420	ORUMBA SOUTH	75.9	70.1	73.0	76.7	70.9	73.8
0421	OYI	98.4	96.3	97.4	99.1	97.5	98.3
ANAMBRA STATE		78.0	68.3	72.8	78.9	69.8	74.0

Table A4.5: ADULT LITERACY RATE BY LGA

BAUCHI

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
0501	ALKALERI	61.6	40.4	51.0	76.4	68.4	72.4
0502	BAUCHI	71.9	44.4	58.4	96.4	83.4	90.0
0503	BOGORO	61.9	37.8	49.8	86.4	63.4	74.9
0504	DAMBAN	58.8	37.6	48.2	74.5	57.1	65.8
0505	DARAZO	18.8	5.7	12.0	49.0	18.2	33.1
0506	DASS	55.8	33.6	44.7	72.4	55.3	63.8
0507	GAMAWA	14.8	2.8	8.9	33.6	21.5	27.6
0508	GANJUWA	19.9	10.1	15.0	50.3	28.2	39.3
0509	GIADE	16.8	3.8	10.3	33.0	21.3	27.2
0510	ITAS-GADAU	15.5	5.7	10.6	35.6	25.8	30.7
0511	JAMA'ARE	12.8	2.9	7.8	37.0	22.5	29.8
0512	KATAGUM	28.4	10.6	20.0	92.6	75.0	84.3
0513	KIRFI	38.3	8.4	23.3	73.3	48.1	60.7
0514	MISAU	40.7	22.4	33.1	84.2	52.8	71.2
0515	NINGI	16.0	10.6	13.5	85.4	66.7	76.8
0516	SHIRA	24.1	10.9	17.7	91.8	75.2	83.7
0517	TAFAWA BALEWA	58.8	36.0	47.3	76.4	57.3	66.8
0518	TORO	37.9	7.4	23.8	71.3	46.0	59.6
0519	WARJI	13.5	4.4	8.9	31.7	20.3	26.0
0520	ZAKI	25.1	11.5	18.3	81.1	75.2	78.1
BAUCHI STATE		35.3	17.1	26.6	75.9	54.6	65.7

Table A4.6: ADULT LITERACY RATE BY LGA

BAYELSA

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
0601	BRASS	83.7	63.8	73.8	83.4	65.6	74.5
0602	EKEREMOR	88.0	64.7	76.4	89.1	65.9	77.5
0603	KOLOKUMA/OPOKUMA	86.1	72.0	79.1	87.2	73.7	80.4
0604	NEMBE	82.5	62.7	72.3	82.5	63.6	72.8
0605	OGBIA	80.5	60.3	70.4	81.2	61.5	71.3
0606	SAGBAMA	87.1	64.5	76.1	87.1	64.5	76.1
0607	SOUTHERN IJAW	89.4	75.0	82.2	90.1	75.6	82.9
0608	YENAGOA	88.5	74.6	82.1	89.2	75.4	82.8
BAYELSA STATE		86.4	67.6	77.3	86.6	68.2	77.7

Table A4.7: ADULT LITERACY RATE BY LGA

BENUE

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
0701	ADOR	67.9	51.2	59.6	74.2	60.1	67.2
0702	AGATU	66.5	50.4	59.1	73.4	58.4	66.5
0703	APA	65.2	50.6	57.9	72.1	58.9	65.5
0704	BURUKU	70.5	49.8	60.2	75.6	53.9	64.8
0705	GBOKO	72.7	50.3	61.9	79.7	54.9	67.7
0706	GUMA	71.2	50.4	60.8	77.5	55.4	66.5
0707	GWER-EAST	73.5	34.2	53.9	70.1	39.3	54.7
0708	GWER-WEST	75.4	35.5	56.2	76.9	39.7	59.0
0709	KATSINA-ALA	82.2	68.0	76.0	88.0	75.3	82.4
0710	KONSHISHA	90.5	65.7	78.1	81.2	66.8	74.0
0711	KWANDE	82.6	67.9	75.6	83.3	69.5	76.7
0712	LOGO	83.5	68.0	75.8	85.2	70.1	77.7
0713	MAKURDI	85.8	69.1	78.3	88.1	74.2	81.9
0714	OBI	84.5	59.1	71.8	85.2	60.7	73.0
0715	OGBADIBO	83.6	58.7	71.3	83.6	58.7	71.7
0716	OHIMINI	80.9	57.8	69.4	81.6	58.9	70.3
0717	OJU	79.0	58.6	68.8	79.1	59.0	69.0
0718	OKPOKWU	79.1	59.3	69.1	79.1	59.3	69.1
0719	OTUKPO	78.5	57.4	68.0	79.0	60.0	69.5
0720	TARKA	80.8	61.2	71.0	84.2	71.1	77.7
0721	UKUM	89.5	80.6	85.1	90.0	82.9	86.5
0722	USHONGO	93.6	82.7	88.6	93.6	82.7	88.6
0723	VANDEIKYA	83.5	79.2	81.4	88.2	82.7	85.5
BENUE STATE		79.2	59.4	69.8	82.4	63.1	73.3

Table A4.8: ADULT LITERACY RATE BY LGA

BORNO

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
0801	ABADAN	63.2	54.6	58.9	67.2	59.8	63.5
0802	ASIKIRA/UBA	68.4	51.0	59.7	69.1	51.0	60.1
0803	BAMA	87.5	33.3	60.4	97.8	35.2	66.5
0804	BAYO	66.4	50.3	58.4	69.0	51.0	60.0
0805	BIU	46.0	36.1	41.3	73.3	46.2	60.4
0806	CHIBOK	69.9	51.0	60.4	70.6	53.6	62.1
0807	DAMABOIA	50.0	30.1	40.1	53.8	35.4	44.6
0808	DIKWA	40.5	34.2	37.4	48.3	38.4	43.4
0809	GUBIO	77.3	69.2	72.9	77.3	69.2	72.9
0810	GUZAMALA	79.4	70.3	74.9	78.2	71.5	74.9
0811	GWOZA	49.8	28.6	39.2	52.1	36.2	44.2
0812	HAWUL	50.0	29.9	40.5	53.8	35.4	45.1
0813	JERE	32.3	25.4	28.9	43.4	34.6	39.0
0814	KAGA	28.5	20.4	24.5	51.5	19.6	35.6
0815	KALABALGE	36.5	28.5	32.5	50.3	36.2	43.3
0816	KONDUGA	30.5	24.0	27.2	43.3	34.4	38.8
0817	KUKAWA	24.2	14.3	19.1	51.5	18.6	34.6
0818	KWAYA KUSAR	24.8	11.5	18.9	64.3	39.4	53.2
0819	MAFA	31.5	24.2	27.9	43.2	34.2	38.7
0820	MAGUMERI	52.6	46.7	49.7	88.6	83.7	86.2
0821	MAIDUGURI METRO	74.5	30.2	52.4	84.6	33.1	58.9
0822	MARTE	51.8	46.3	49.3	89.2	83.1	86.5
0823	MOBBAR	25.8	18.6	22.2	76.7	35.0	55.9
0824	MONGUNO	26.7	19.0	22.9	74.2	34.9	54.6
0825	NGALA	30.5	24.0	27.4	43.3	34.4	39.1
0826	NGANZAI	25.8	18.6	22.4	76.7	35.0	57.2
0827	SHANI	42.9	35.7	39.1	77.4	54.9	65.6
	BORNO STATE	43.1	32.7	38.1	68.9	47.4	58.6

Table A4.8: ADULT LITERACY RATE BY LGA

CROSS RIVER

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
0901	UGEP SOUTH-ABI	84.6	73.0	78.8	88.5	75.3	81.9
0902	AKAMKPA BUYO	80.1	78.9	79.5	85.5	79.5	82.5
0903	AKPABUYO	82.0	80.4	81.2	86.0	80.3	83.2
0904	BAKASSI	72.4	65.3	68.9	73.1	66.0	69.5
0905	BEKWARRA	77.2	63.2	70.2	79.6	64.0	71.8
0906	BIASE	72.4	65.3	68.9	73.1	66.0	69.5
0907	BOKI	84.6	73.0	79.0	84.6	73.0	79.0
0908	CALABAR MUNICIPAL	94.4	90.4	92.5	96.0	92.2	94.2
0909	CALABAR SOUTH	91.3	88.4	89.9	92.1	89.8	91.0
0910	ETUNG	82.1	54.9	68.5	84.0	54.3	69.1
0911	IKOM	80.7	54.7	67.7	84.0	54.3	69.1
0912	OBANLIKU	87.1	73.2	81.2	87.6	74.0	81.9
0913	OBUBRA	84.0	54.3	69.7	84.0	54.3	69.7
0914	OBUDU	87.1	73.2	80.1	87.1	73.2	80.1
0915	ODUKPANI	72.4	65.3	69.0	73.1	66.0	69.6
0916	OGOJA	74.2	67.9	71.2	74.2	67.9	71.2
0917	YAKURR-UGEP NORTH	82.6	73.0	77.8	84.6	75.0	79.8
0918	YALLA	72.4	65.7	69.1	74.2	67.8	71.0
CROSS RIVER STATE		82.5	70.0	76.6	82.9	70.5	77.1

Table A4.10: ADULT LITERACY RATE BY LGA

DELTA

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
1001	ANIOCHA NORTH	74.8	55.5	65.1	75.6	55.5	65.5
1002	ANIOCHA SOUTH	74.8	55.5	65.1	75.6	55.5	65.5
1003	BOMADI	84.2	72.2	78.3	84.2	72.2	78.3
1004	BURUTU	84.2	72.2	78.2	84.2	72.2	78.2
1005	ETHIOPE EAST	63.9	32.6	48.2	63.9	34.8	49.3
1006	ETHIOPE WEST	63.9	32.6	47.7	63.9	34.8	48.8
1007	IKA NORTH-EAST	86.5	64.7	75.8	87.9	66.2	77.3
1008	IKA SOUTH	74.8	55.5	64.6	75.6	55.5	65.0
1009	ISOKO NORTH	75.9	69.1	72.5	81.6	76.5	79.1
1010	ISOKO SOUTH	75.9	69.1	72.3	81.6	76.5	78.9
1011	NDOKWA EAST	85.2	59.7	72.4	85.2	59.7	72.4
1012	NDOKWA WEST	85.2	59.7	72.3	85.2	59.7	72.3
1013	OKPE	82.4	59.0	70.7	84.0	59.8	71.9
1014	OSHIMILI NORTH	81.9	80.0	80.9	87.1	81.7	84.4
1015	OSHIMILI SOUTH	81.9	80.0	80.9	87.1	81.7	84.3
1016	PATANI	89.0	73.0	82.2	93.5	76.5	86.3
1017	SAPELE	82.4	59.0	70.9	84.0	59.8	72.1
1018	UDU	67.1	29.1	48.1	68.3	31.1	49.7
1019	UGHELLI NORTH	67.1	29.1	48.1	68.3	31.1	49.7
1020	UGHELLI SOUTH	67.1	29.1	45.9	68.3	31.1	47.6
1021	UKWANI	74.8	55.5	65.1	75.6	55.5	65.5
1022	UVWIE	83.9	73.8	79.6	83.9	73.8	79.6
1023	WARRI NORTH	89.0	73.0	81.0	93.5	76.5	85.0
1024	WARRI SOUTH	89.0	73.0	81.0	93.5	76.5	85.0
1025	WARRI SOUTH WEST	65.4	42.2	53.9	65.4	42.2	53.9
DELTA STATE		79.2	59.8	69.5	81.1	61.5	71.3

Table A4.11: ADULT LITERACY RATE BY LGA

EBONYI

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
1101	ABAKALIKI	84.4	83.1	83.8	84.4	83.1	83.8
1102	AFIKPO NORTH	85.6	68.0	76.9	86.0	68.0	77.1
1103	AFIKPO SOUTH	85.6	68.0	76.8	86.0	68.0	77.0
1104	EBONYI	84.4	83.1	83.8	84.4	83.1	83.8
1105	EZZA NORTH	53.6	30.3	42.2	54.1	30.3	42.5
1106	EZZA SOUTH	80.7	60.7	70.6	80.7	61.6	71.1
1107	IKWO	53.6	30.3	41.9	54.1	30.3	42.2
1108	ISHIELU	80.7	60.7	70.7	80.7	61.6	71.1
1109	IVO	79.1	60.8	70.0	79.1	60.8	70.0
1110	IZZI	79.8	74.9	77.3	79.8	74.9	77.3
1111	OHAOZARA	79.1	60.8	70.3	79.1	60.8	70.3
1112	OHAUKWU	79.8	74.9	77.3	79.8	74.9	77.3
1113	ONICHA	79.1	60.8	70.0	79.1	60.8	70.0
EBONYI STATE		77.2	62.3	69.8	77.3	62.5	70.0

Table A4.12: ADULT LITERACY RATE BY LGA

EDO

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
1201	AKOKO EDO	67.0	36.8	51.9	69.7	36.8	53.3
1202	EGOR	61.3	52.1	56.7	65.8	56.3	61.1
1203	ESAN CENTRAL	89.4	67.8	78.4	89.4	67.8	78.4
1204	ESAN NORTH EAST	89.4	67.8	78.6	89.4	67.8	78.6
1205	ESAN SOUTH EAST	89.4	67.8	78.6	89.4	67.8	78.6
1206	ESAN WEST	89.4	67.8	78.6	89.4	67.8	78.6
1207	ETSAKO CENTRAL	67.0	36.8	51.9	69.7	36.8	53.3
1208	ETSAKO EAST	67.0	36.8	50.9	69.7	36.8	52.1
1209	ETSAKO WEST	67.0	36.8	51.9	69.7	36.8	53.3
1210	IGUGBEN	74.6	48.6	61.0	74.6	48.6	61.0
1211	IKPOOBA OKHA	78.9	67.2	73.1	85.9	73.5	79.7
1212	OREDO	88.9	77.1	83.0	89.7	78.0	83.8
1213	ORHIONMWON	78.9	67.2	73.1	85.9	73.5	79.7
1214	OVIA NORTH EAST	38.4	32.0	35.2	39.2	32.0	35.6
1215	OVIA SOUTH WEST	38.4	32.0	36.0	39.2	32.0	36.5
1216	OWAN EAST	80.6	45.9	63.2	80.6	46.8	63.7
1217	OWAN WEST	80.6	45.9	64.7	80.6	46.8	65.1
1218	UHUNMUONDE	78.9	67.2	73.1	85.9	73.5	79.7
EDO STATE		73.5	53.1	63.5	74.2	53.4	64.0

Table A4.13: ADULT LITERACY RATE BY LGA

EKITI

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
1301	ADO EKITI	89.0	77.3	83.1	91.7	80.0	85.8
1302	EFON	62.7	35.1	46.9	77.1	58.6	66.5
1303	EKITI EAST	81.0	75.0	78.0	85.0	82.0	83.5
1304	EKITI SOUTH	71.6	58.9	65.2	77.1	71.0	74.0
1305	EKITI WEST	71.6	58.9	65.2	77.1	71.0	74.0
1306	EMURE	81.0	75.0	78.0	85.0	85.0	85.0
1307	GBONYIN	63.4	48.8	56.1	74.0	60.6	67.3
1308	IDO/OSI	71.6	58.9	65.2	77.1	71.0	74.0
1309	IJERO	79.4	67.3	73.4	80.6	72.4	76.5
1310	IKERE	81.0	75.0	78.0	85.0	85.0	85.0
1311	IKOLE	63.4	48.8	56.1	74.0	60.6	67.3
1312	ILEJEMEJE	71.6	58.9	65.3	77.1	71.0	74.1
1313	IREPODUN/IFELODUN	62.7	35.1	48.9	77.1	58.6	67.8
1314	ISE/ORUN	63.4	48.8	56.0	74.0	60.6	67.2
1315	MOBA	52.5	44.8	48.6	56.7	55.2	56.0
1316	OYE	52.5	44.8	48.9	56.7	55.2	56.0
EKITI STATE		69.7	56.2	62.9	76.4	68.0	72.2

Table A4.14: ADULT LITERACY RATE BY LGA

ENUGU

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
1401	ANINIRI	66.4	45.8	56.1	66.4	45.8	56.1
1402	AWGU	66.4	45.8	56.1	66.4	45.8	56.1
1403	ENUGU EAST	92.1	82.0	87.0	92.8	83.3	88.1
1404	ENUGU NORTH	92.1	82.0	87.0	92.8	83.3	88.1
1405	ENUGU SOUTH	92.1	82.0	86.9	92.8	83.3	87.9
1406	EZEAGU	66.4	45.8	54.9	66.4	45.8	54.9
1407	IGBO ETITI	65.7	51.4	57.5	65.7	51.4	57.5
1408	IGBO-EZE NORTH	65.7	51.4	58.5	65.7	51.4	58.5
1409	IGBO-EZE SOUTH	65.7	51.4	58.5	65.7	51.4	58.5
1410	ISI-UZO	57.8	37.3	47.5	57.8	38.1	47.9
1411	NKANU EAST	57.8	37.3	45.8	57.8	38.1	46.3
1412	NKANU WEST	82.6	67.5	74.0	83.5	67.5	74.3
1413	NSUKKA	67.6	61.3	63.8	68.6	61.3	64.2
1414	OJI RIVER	66.4	45.8	56.1	66.4	45.8	56.1
1415	UDENU	67.6	61.3	64.5	68.6	61.3	64.9
1416	UDI	66.4	45.8	56.1	66.4	45.8	56.1
1417	UZO-UWANI	65.7	51.4	58.5	65.7	51.4	58.5
ENUGU STATE		73.1	58.1	64.6	73.6	58.4	65.0

Table A4.15: ADULT LITERACY RATE BY LGA

GOMBE

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
1501	AKKO	29.7	20.0	25.0	79.1	66.4	72.9
1502	BALANGA	36.8	22.0	28.8	75.4	47.0	60.1
1503	BILLIRI	36.8	22.0	29.4	75.4	47.0	61.2
1504	DUKKU	29.7	20.0	24.9	29.7	20.0	24.9
1505	FUNAKAYE	29.7	20.0	24.9	29.7	20.0	24.9
1506	GOMBE	75.1	63.0	69.8	83.0	73.5	78.8
1507	KALTUNGO	52.6	36.1	44.4	71.1	53.6	62.4
1508	KWAMI	29.7	20.0	24.9	29.7	20.0	24.9
1509	NAFADA	17.4	4.4	11.1	66.0	37.0	52.0
1510	SHONGOM	52.6	36.1	44.5	71.1	53.6	62.5
1511	YAMALTU-DEBA	14.5	10.9	12.7	61.2	43.0	52.1
GOMBE STATE		41.1	27.6	34.5	73.4	53.9	63.9

Table A4.16: ADULT LITERACY RATE BY LGA

IMO

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
1601	ABOH MBAISE	82.4	74.1	78.4	85.7	77.7	81.9
1602	AHIAZU MBAISE	82.4	74.1	78.3	85.7	77.7	81.7
1603	EHIME MBANO	93.7	78.9	87.4	95.0	80.0	88.6
1604	EZINIHITTE-MBAISE	82.4	74.1	78.3	85.7	77.7	81.7
1605	IDEATO NORTH	85.9	82.3	84.0	88.3	84.4	86.2
1606	IDEATO SOUTH	85.9	82.3	84.1	88.3	84.4	86.3
1607	IHITTE-UBOMA	83.6	72.9	78.8	84.2	72.9	79.2
1608	IKEDURU	92.6	80.0	86.3	93.3	83.0	88.1
1609	ISIALA MBANO	93.7	78.9	86.3	95.0	80.0	87.5
1610	ISU	85.9	82.3	84.1	88.3	84.4	86.3
1611	MBAITOLI	82.4	74.1	78.3	85.7	77.7	81.7
1612	NGOR OKPALA	77.4	68.4	72.7	78.3	71.1	74.5
1613	NJABA	85.9	82.3	84.1	88.3	84.4	86.3
1614	NKWERE	85.9	82.3	84.1	88.3	84.4	86.3
1615	NWANGELE	66.4	60.4	63.4	67.3	60.4	63.9
1616	OBOWO	89.9	78.8	84.6	89.9	78.8	84.6
1617	OGUTA	93.1	88.7	91.0	93.1	88.7	91.0
1618	OHAJI-EGBEMA	66.4	60.4	63.4	67.3	60.4	63.9
1619	OKIGWE	70.9	58.5	64.2	76.4	62.6	69.0
1620	ONO-IMO	70.9	58.5	64.7	76.4	62.6	69.5
1621	ORLU	66.4	60.4	63.1	67.3	60.4	63.5
1622	ORSU	66.4	60.4	63.4	67.3	60.4	63.9
1623	ORU EAST	77.3	70.9	73.8	77.3	74.3	75.7
1624	ORU WEST	77.3	70.9	74.1	77.3	74.3	75.8
1625	OWERRI MUNICIPAL	96.9	94.4	95.6	96.9	95.8	96.4
1626	OWERRI NORTH	89.9	78.8	84.4	89.9	78.8	84.4
1627	OWERRI WEST	89.9	78.8	84.4	89.9	78.8	84.4
IMO STATE		85.5	76.1	80.8	86.8	77.9	82.4

Table A4.17: ADULT LITERACY RATE BY LGA

JIGAWA

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
1701	AUYO	17.0	4.2	10.6	75.1	30.6	52.8
1702	BABURA	52.3	24.7	37.3	90.0	75.3	82.0
1703	BIRNIN KUDU	30.5	12.7	21.6	77.6	42.0	59.8
1704	BIRNIWA	17.0	4.2	11.1	75.1	30.6	54.7
1705	BUJI	30.5	12.7	21.6	77.6	42.0	59.8
1706	DUTSE	43.6	27.6	35.7	84.0	71.7	77.9
1707	GAGARAWA	52.3	24.7	38.5	90.0	75.3	82.7
1708	GARKI	52.3	24.7	38.5	90.0	75.3	82.7
1709	GUMEL	58.3	27.7	43.0	91.0	77.3	84.2
1710	GURI	17.0	4.2	10.6	75.1	30.6	52.8
1711	GWARAM	25.0	22.6	23.8	80.1	67.9	74.0
1712	GWIIWA	43.6	27.6	35.6	84.0	71.7	77.8
1713	HADEJIA	63.5	44.0	54.2	98.5	93.5	96.1
1714	JAHUN	25.0	22.6	23.9	80.1	67.9	74.3
1715	KAFIN HAUSA	26.3	11.7	19.1	91.4	69.6	80.6
1716	KAUGAMA	26.3	11.7	19.0	91.4	69.6	80.5
1717	KAZAURE	30.5	12.7	21.4	77.6	42.0	59.4
1718	KIRIKA KASAMMA	48.1	30.5	39.3	94.9	73.8	84.3
1719	KIYAWA	12.5	1.4	6.8	83.6	26.1	53.8
1720	MAIGATAR	30.5	12.7	21.6	77.6	42.0	59.8
1721	MALAM MADORI	48.1	30.5	39.8	94.9	73.8	84.9
1722	MIGA	25.0	22.6	23.8	80.1	67.9	74.0
1723	RINGIM	37.2	19.6	28.4	95.7	93.7	94.7
1724	RONI	37.2	19.6	28.6	95.7	93.7	94.7
1725	SULE TANKAR-KAR	25.8	10.6	18.2	76.5	64.0	70.3
1726	TAURA	25.8	10.6	18.6	76.5	64.0	70.6
1727	YAN-KWASHI	25.8	10.6	18.2	76.5	64.0	70.3
JIGAWA STATE		33.5	18.3	26.1	85.2	62.5	74.1

Table A4.18: ADULT LITERACY RATE BY LGA

KADUNA

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
1801	BIRNIN GWARI	19.8	9.3	14.2	52.7	33.8	42.6
1802	CHIKUN	49.4	31.8	40.6	58.6	38.2	48.4
1803	GIWA	49.4	31.8	40.6	58.6	38.2	48.4
1804	IGABI	49.4	31.8	40.6	58.6	38.2	48.4
1805	IKARA	41.2	8.5	24.9	82.5	48.2	65.3
1806	JABA	79.6	63.8	72.7	86.4	74.0	81.0
1807	JEMA'A	75.2	60.2	67.7	80.1	71.2	75.7
1808	KACHIA	66.8	58.3	62.6	84.5	82.3	83.4
1809	KADUNA NORTH	90.2	74.0	82.5	99.4	90.7	95.2
1810	KADUNA SOUTH	92.2	74.0	83.1	99.5	91.8	95.6
1811	KAGARKO	66.8	58.3	62.6	84.5	82.3	83.4
1812	KAJURU	49.4	31.8	40.8	58.6	38.2	48.6
1813	KAURA	76.7	68.1	72.4	89.3	84.1	86.7
1814	KAURU	72.7	62.1	67.4	85.3	80.1	82.7
1815	KUBAU	41.2	8.5	24.9	82.5	48.2	65.3
1816	KUDAN	41.2	8.5	25.5	82.5	48.2	66.0
1817	LERE	26.9	9.5	18.2	62.2	53.3	57.7
1818	MAKARFI	26.9	9.5	18.8	62.2	53.3	58.0
1819	SABON GARI	66.4	48.8	58.2	75.5	63.2	69.8
1820	SANGA	88.8	85.9	87.5	96.8	94.0	95.5
1821	SOBA	26.9	9.5	18.2	62.2	53.3	57.7
1822	ZANGON KATAF	76.7	68.1	72.7	89.3	84.1	86.9
1823	ZARIA	66.4	48.8	57.6	75.5	63.2	69.4
KADUNA STATE		61.7	44.4	53.5	79.5	64.5	72.4

Table A4.19: ADULT LITERACY RATE BY LGA

KANO

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
1901	AJINGI	23.6	2.4	13.0	55.4	23.5	39.4
1902	ALBASU	21.8	11.3	16.6	99.4	99.3	99.3
1903	BAGWAI	25.6	8.6	17.1	86.8	44.3	65.6
1904	BEBEJI	21.8	11.3	16.8	99.4	99.3	99.3
1905	BICHI	25.6	8.6	17.1	86.8	44.3	65.6
1906	BUNKURE	21.8	11.3	16.6	99.4	99.3	99.3
1907	DALA	26.3	16.6	21.4	86.5	29.7	58.1
1908	DANBATTA	8.4	1.8	5.1	76.6	73.7	75.1
1909	DAWAKIN KUDU	26.3	16.6	21.2	86.5	29.7	56.8
1910	DAWAKIN TOFA	8.4	1.8	5.1	76.6	73.7	75.1
1911	DOGUWA	21.8	11.3	16.6	86.5	29.7	58.1
1912	FAGGE	40.5	19.8	30.1	79.8	71.6	75.7
1913	GABASAWA	40.5	19.8	30.1	79.8	71.6	75.7
1914	GARKO	24.2	7.1	15.7	97.5	92.3	94.9
1915	GARUM MALLAM	40.5	19.8	30.1	79.8	71.6	75.7
1916	GAYA	21.8	11.3	16.6	89.4	83.3	86.3
1917	GEZAWA	74.2	49.7	62.0	80.2	63.2	71.7
1918	GWALE	84.2	69.7	78.2	95.2	83.2	90.1
1919	GWARZO	40.5	19.8	30.1	79.8	71.6	75.7
1920	KABIYA	23.8	8.4	15.9	76.2	32.6	53.8
1921	KABO	79.3	61.0	70.4	93.3	79.7	86.7
1922	KANO MUNICIPAL	64.1	42.7	53.4	70.3	53.4	61.9
1923	KARAYE	21.8	11.3	16.6	99.4	99.3	99.3
1924	KIRU	23.6	2.4	12.4	55.4	23.5	38.5
1925	KUMBOTSO	40.5	19.8	30.1	79.8	71.6	75.7

Table A4.19: ADULT LITERACY RATE BY LGA
KANO (Cont'd)

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
1926	KUNCHI	40.5	19.8	30.1	79.8	71.6	75.7
1927	KURA	38.2	20.3	29.2	67.8	58.0	62.9
1928	MADOBI	40.5	19.8	30.2	79.8	71.6	75.7
1929	MAKODA	18.4	11.8	15.1	72.6	63.7	68.1
1930	MINJIBIR	40.5	19.8	30.1	79.8	71.6	75.7
1931	NASARAWA	40.5	19.8	30.1	79.8	71.6	75.7
1932	RANO	23.6	2.4	13.0	55.4	23.5	39.4
1933	RIMIN GADO	59.3	41.0	50.1	73.3	60.7	67.0
1934	ROGO	23.8	8.4	16.1	76.2	32.6	54.4
1935	SHANONO	25.6	8.6	16.7	86.8	44.3	64.7
1936	SUMAILA	37.1	19.1	28.1	99.4	97.8	98.6
1937	TAKAI	23.6	2.4	13.0	55.4	23.5	39.4
1938	TARAUNI	26.3	16.6	21.4	86.5	29.7	58.1
1939	TOFA	25.2	7.7	16.4	65.6	38.5	52.0
1940	TSANYAWA	25.2	7.7	16.7	65.6	38.5	52.4
1941	TUDUN WADA	24.2	7.1	15.8	97.5	92.3	94.9
1942	UNGOGO	40.5	19.8	30.1	79.8	71.6	75.7
1943	WARAWA	37.1	19.1	28.1	99.4	97.8	98.6
1944	WUDIL	37.1	19.1	29.3	99.4	97.8	98.7
KANO STATE		36.2	19.0	27.8	84.7	63.0	74.1

Table A4.20: ADULT LITERACY RATE BY LGA

KATSINA

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
2001	BAKORI	35.4	22.6	29.0	57.6	42.8	50.2
2002	BATAGARAWA	31.1	7.5	19.3	63.6	24.6	44.1
2003	BATSARI	41.7	15.4	28.5	70.8	47.1	59.0
2004	BAURE	9.1	0.8	5.2	91.6	79.7	86.1
2005	BINDAWA	5.2	2.7	4.0	13.9	4.5	9.3
2006	CHARANCHI	35.4	22.6	29.0	57.6	42.8	50.2
2007	DAN MUSA	41.7	13.3	27.5	70.8	46.2	58.5
2008	DANDUME	35.4	22.6	29.0	57.6	42.8	50.2
2009	DANJA	12.5	6.4	9.5	43.7	25.6	34.8
2010	DAURA	67.9	46.8	58.6	74.4	52.4	64.6
2011	DUTSI	9.1	0.8	4.9	91.6	79.7	85.6
2012	DUTSIN-MA	35.4	22.6	29.0	70.8	46.2	58.5
2013	FASKARI	12.5	6.4	9.5	43.7	25.6	34.7
2014	FUNTUA	41.2	22.9	32.2	83.1	65.3	74.3
2015	INGAWA	7.2	3.9	5.5	23.9	8.5	16.2
2016	JIBIA	35.4	22.6	29.0	70.8	46.2	58.5
2017	KAFUR	41.2	22.9	32.1	83.1	65.3	74.2
2018	KAITA	41.7	13.3	27.5	70.8	46.2	58.5
2019	KANKARA	25.6	8.3	17.1	30.4	11.6	21.1
2020	KANKIA	17.7	9.6	13.9	61.7	32.1	47.7
2021	KATSINA	74.0	66.0	70.1	94.6	92.8	93.8
2022	KURFI	41.7	13.3	26.8	70.8	46.2	57.9
2023	KUSADA	19.7	10.2	14.9	61.7	32.1	46.9
2024	MAI'ADUA	19.7	10.2	14.9	61.7	32.1	46.9
2025	MALUNFASHI	27.8	11.0	19.4	62.8	32.0	19.4
2026	MANI	18.1	9.2	13.6	59.7	33.1	46.4
2027	MASHI	31.1	17.5	24.3	63.6	24.6	44.1
2028	MATAZU	31.1	7.5	19.2	63.6	24.6	44.0
2029	MUSAWA	27.8	11.0	19.4	57.8	31.0	44.4
2030	RIMI	41.7	13.3	27.5	70.8	46.2	58.5
2031	SABUWA	31.1	7.5	19.3	63.6	24.6	44.1
2032	SAFANA	35.4	22.6	29.0	57.6	42.8	50.2
2033	SANDAMU	31.1	17.5	24.3	66.8	25.6	46.2
2034	ZANGO	30.1	18.5	24.3	65.6	24.6	45.1
KATSINA STATE		34.5	20.1	27.5	62.5	43.6	53.3

Table A4.21: ADULT LITERACY RATE BY LGA

KEBBI

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
2101	ALEIRO	57.5	31.7	44.6	87.3	77.2	82.3
2102	AREWA	33.0	11.1	22.0	42.7	21.2	31.9
2103	ARGUNGU	21.0	6.1	14.2	42.7	21.2	32.9
2104	AUGIE	26.0	12.1	19.0	41.7	18.2	29.9
2105	BAGUDO	39.0	23.2	31.1	57.3	28.7	43.0
2106	BIRNIN KEBBI	61.6	43.5	53.5	98.7	81.7	91.1
2107	BUNZA	41.0	20.2	30.6	58.3	23.6	41.0
2108	DANDI	39.0	23.2	31.1	57.3	28.7	43.0
2109	DANKO-WASAGU	17.2	5.9	11.5	85.8	62.2	74.0
2110	FAKAI	27.2	7.1	18.1	59.6	34.5	48.2
2111	GWANDU	39.0	23.2	31.1	57.3	28.7	43.0
2112	JEGA	30.0	9.3	19.6	74.3	31.4	52.9
2113	KALGO	30.0	9.3	19.6	74.3	31.4	52.9
2114	KOKO BESSE	40.2	23.2	31.7	54.3	24.7	39.5
2115	MAIYAMA	27.6	9.1	18.4	60.6	34.5	47.5
2116	NGASKI	25.2	8.1	16.7	59.9	32.5	46.2
2117	SAKABA	26.4	7.6	17.9	57.3	28.7	43.0
2118	SHANGA	17.2	5.9	11.9	85.8	62.2	74.7
2119	SURU	39.0	23.2	31.1	57.3	28.7	43.0
2120	YAURI	57.5	31.7	46.3	97.3	97.2	97.3
2121	ZURU	50.0	29.4	39.9	58.9	36.9	48.2
KEBBI STATE		37.9	19.0	29.1	67.8	45.0	57.2

Table A4.22: ADULT LITERACY RATE BY LGA

KOGI

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
2201	ADAVI	85.7	67.9	76.8	86.7	71.4	79.1
2202	AJAKUTA	90.9	78.2	85.6	93.6	78.2	87.2
2203	ANKPA	53.7	36.6	44.9	64.2	48.4	55.4
2204	BASSA	53.7	36.6	45.2	64.2	47.2	55.7
2205	DEKINA	56.7	36.6	46.7	66.6	44.2	55.4
2206	IBAJI	73.2	48.2	60.7	83.2	63.2	73.2
2207	IDAH	75.2	60.2	73.6	84.2	64.2	73.6
2208	IGALAMELA-ODOLU	73.2	48.2	60.7	83.2	63.2	73.2
2209	IJUMU	77.5	64.9	71.3	82.6	69.4	76.1
2210	KABBA/BUNU	79.5	62.3	70.9	82.6	69.4	76.0
2211	KOGI(K.K)	77.5	64.9	71.2	83.1	65.0	74.1
2212	LOKOJA	93.8	87.2	90.8	97.9	89.7	94.3
2213	MOPAMURO	80.6	69.9	75.2	88.3	72.4	80.4
2214	OFU	73.2	48.2	60.7	83.2	63.2	73.2
2215	OGORI/MANGOGO	87.6	69.9	78.2	88.3	72.4	79.9
2216	OKEHI	87.6	69.9	78.7	88.3	72.4	80.4
2217	OKENE	75.7	57.9	66.8	86.7	71.4	79.1
2218	OLAMABORO	58.6	34.8	45.7	59.5	34.8	46.1
2219	OMALA	58.6	34.8	46.7	59.5	34.8	47.2
2220	YAGBA EAST	59.1	40.5	49.8	80.7	63.3	72.0
2221	YAGBA WEST	59.1	40.5	50.3	80.7	63.3	72.5
KOGI STATE		76.6	59.1	67.7	81.4	63.8	72.5

Table A4.23: ADULT LITERACY RATE BY LGA

KWARA

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
2301	ASA	19.3	12.1	15.7	25.5	15.1	20.3
2302	BARUTEN	22.6	10.2	16.4	25.8	12.1	18.9
2303	EDU	23.8	10.9	16.8	24.8	12.6	18.2
2304	EKITI	69.9	48.7	57.7	78.3	61.9	68.9
2305	IFELODUN	41.7	30.7	36.2	47.6	37.9	42.8
2306	ILORIN EAST	66.3	48.5	57.4	75.1	54.1	64.6
2307	ILORIN SOUTH	60.8	45.9	53.4	68.5	52.1	60.3
2308	ILORIN WEST	63.4	46.5	55.6	70.1	53.5	62.5
2309	IREPODUN	41.7	30.7	36.2	47.6	37.9	42.8
2310	ISIN	59.8	42.7	51.2	71.3	60.9	66.1
2311	KAIAMA	5.8	3.6	4.8	5.8	3.6	4.8
2312	MORO	24.2	13.4	18.8	26.5	15.0	20.8
2313	OFFA	73.0	54.0	62.5	85.6	67.9	75.8
2314	OKE-ERO	69.9	48.7	59.3	78.3	61.9	70.1
2315	OYUN	32.6	20.2	26.4	38.8	25.1	31.9
2316	PATIGI	18.6	10.4	14.5	23.8	11.0	17.4
KWARA STATE		41.7	30.7	36.1	47.6	37.9	42.6

Table A4.24: ADULT LITERACY RATE BY LGA

LAGOS

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
2401	AGEGE	88.6	76.9	82.8	88.6	76.9	82.8
2402	AJEROMI/IFELODUN	87.1	73.5	80.3	94.2	89.8	92.0
2403	ALIMOSHO	88.6	76.9	83.2	94.0	84.6	89.6
2404	AMUWO-ODOFIN	87.1	73.5	80.3	94.2	89.8	92.0
2405	APAPA	85.6	63.3	73.9	91.2	66.2	78.0
2406	BADAGRY	84.6	77.9	81.3	86.6	79.2	82.9
2407	EPE	82.1	71.1	76.2	88.9	78.5	83.3
2408	ETI-OSA	80.0	80.0	80.0	90.0	85.3	88.0
2409	IBEJU-LEKKI	81.2	79.0	80.1	92.4	86.2	89.3
2410	IFAKO-IJAYE	87.1	73.5	80.1	94.2	89.8	92.0
2411	IKEJA	86.2	80.8	83.6	88.8	85.6	87.3
2412	IKORORDU	80.3	77.4	78.8	90.2	86.9	88.5
2413	KOSOFE	87.1	73.5	80.3	94.2	89.8	92.0
2414	LAGOS ISLAND	94.5	82.3	88.4	98.6	86.7	92.7
2415	LAGOS MAINLAND	82.4	76.8	79.7	92.6	84.1	88.5
2416	MUSHIN	84.6	77.9	81.3	86.6	79.2	82.9
2417	OJO	88.6	76.9	82.8	88.6	76.9	82.8
2418	OSHODI/ISOLO	87.1	73.5	80.3	94.2	89.8	92.0
2419	SHOMOLU	94.5	82.3	89.2	98.6	86.7	93.4
2420	SURULERE	92.5	80.0	86.3	96.6	85.1	90.9
LAGOS STATE		85.4	75.3	80.5	92.3	82.9	87.7

Table A4.25: ADULT LITERACY RATE BY LGA

NASARAWA

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
2501	AKWANGA	53.7	34.9	45.3	60.0	44.7	53.2
2502	AWE	52.3	33.8	43.1	55.6	33.4	44.5
2503	DOMA	59.4	31.7	45.3	61.3	32.9	46.8
2504	KARU	81.8	57.7	69.8	88.4	67.5	77.9
2505	KEANA	55.4	38.4	46.9	58.4	45.4	51.9
2506	KEFFI	71.6	47.7	60.2	78.4	61.0	70.2
2507	KOKONA	54.3	33.4	43.9	57.6	33.8	45.7
2508	LAFIA	55.4	34.6	45.3	63.7	40.8	52.7
2509	NASARAWA	59.4	31.7	45.5	61.3	32.9	47.1
2510	NASARAWA EGGON	53.7	34.9	44.3	60.0	44.7	52.4
2511	OBI	56.8	37.7	47.3	62.0	46.4	54.2
2512	TOTO	53.9	32.4	44.2	55.1	33.8	45.4
2513	WAMBA	54.2	32.8	44.5	65.1	41.8	54.5
NASARAWA STATE		57.9	35.8	47.5	64.1	42.8	54.1

Table A4.26: ADULT LITERACY RATE BY LGA

NIGER

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
2601	AGAIE	45.0	16.8	30.9	49.7	17.9	33.8
2602	AGWARA	34.2	14.6	24.4	53.0	25.4	39.2
2603	BIDA	85.3	58.2	73.4	89.2	61.6	76.0
2604	BORGU	34.2	14.6	25.7	53.0	25.8	41.3
2605	BOSSO	82.4	58.1	70.3	87.0	61.5	74.3
2606	CHANCHAGA	95.7	74.7	85.0	97.9	90.4	94.1
2607	EDATI-IDATI	52.4	32.4	42.4	60.4	39.3	49.8
2608	GBAKO	45.0	16.8	29.9	47.9	16.8	31.2
2609	GURARA	24.8	16.3	20.5	42.4	26.8	34.6
2610	KATCHA	43.0	16.8	29.9	47.9	16.8	32.3
2611	KONTAGORA	67.3	56.6	62.2	94.5	89.9	92.3
2612	LAPAI	36.1	16.7	24.6	37.0	17.9	25.8
2613	LAVUN	35.3	17.7	26.5	38.2	17.7	28.0
2614	MAGAMA	52.4	32.4	42.4	60.4	39.3	49.8
2615	MARIGA	67.3	56.6	61.9	90.4	85.2	87.8
2616	MASHEGU	24.8	16.3	20.5	42.4	26.8	34.6
2617	MOKWA	62.7	22.2	44.7	71.7	34.1	55.1
2618	MUYA	52.4	32.4	42.4	60.4	39.3	49.8
2619	PAIKORO	24.8	16.3	20.6	42.4	26.8	34.7
2620	RAFI	18.4	13.4	15.9	27.4	18.8	23.1
2621	RIJAU	29.4	12.7	21.4	37.0	13.6	25.8
2622	SHIRORO	18.4	13.4	15.9	39.4	13.4	26.4
2623	SULEJA	92.2	69.2	80.7	92.2	69.2	80.7
2624	TAFA	52.4	32.4	42.4	60.4	39.3	49.8
2625	WUSHISHI	37.9	21.7	31.2	48.8	25.4	39.1
NIGER STATE		52.4	32.4	42.6	60.4	39.3	50.1

Table A4.27: ADULT LITERACY RATE BY LGA

OGUN

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
2701	ABEOKUTA NORTH	88.6	77.3	83.0	96.2	87.7	92.0
2702	ABEOKUTA SOUTH	89.4	77.6	83.3	97.9	89.5	93.5
2703	ADO-ODO/OTA	62.4	57.6	60.0	76.2	70.7	73.5
2704	EGBADO-NORTH/YEWA	48.2	53.2	50.7	58.8	66.1	62.5
2705	EGBADO-SOUTH/	48.2	53.2	50.3	58.8	66.1	61.9
2706	EWEKORO	73.7	50.0	62.0	82.2	66.4	74.4
2707	IFO	75.3	54.0	64.6	81.2	67.8	74.5
2708	IJEBU-EAST	89.2	74.3	81.7	98.0	96.3	97.2
2709	IJEBU-NORTH	88.2	72.3	80.5	96.9	95.0	95.9
2710	IJEBU-NORTH-EAST	88.0	73.1	80.6	87.4	70.7	79.1
2711	IJEBU-ODE	88.2	72.3	80.2	88.2	72.3	80.2
2712	IKENNE	81.1	70.5	74.8	92.6	78.4	84.2
2713	IMEKO/AFON	68.7	50.8	59.7	77.6	60.0	68.8
2714	IPOKIA	67.3	42.4	54.8	79.6	46.5	62.9
2715	OBAFEMI-OWODE	86.2	75.9	81.0	94.3	85.2	89.8
2716	ODEDA	57.0	48.0	52.9	69.4	62.0	66.1
2717	ODOGBOLU	75.3	54.0	64.6	81.2	67.8	74.5
2718	OGUN-WATERSIDE	68.7	50.8	59.8	77.6	60.0	68.9
2719	REMO NORTH	80.1	71.0	75.5	90.3	76.1	83.2
2720	SAGAMU	79.7	63.2	71.5	83.5	60.8	72.2
OGUN STATE		72.1	60.3	66.2	82.6	72.9	77.7

Table A4.28: ADULT LITERACY RATE BY LGA

ONDO

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
2801	AKOKO NORTH EAST	77.8	58.5	68.1	89.4	68.9	79.1
2802	AKOKO NORTH WEST	78.4	57.9	68.7	87.8	67.7	78.3
2803	AKOKO SOUTH EAST	78.1	58.2	68.1	88.6	68.3	78.5
2804	AKOKO SOUTH WEST	78.4	57.9	68.1	87.8	67.7	77.8
2805	AKURE NORTH	80.2	61.1	70.6	88.9	77.3	83.1
2806	AKURE SOUTH	83.5	64.7	72.9	91.2	79.8	84.8
2807	ESE-ODO	73.9	52.2	63.0	75.7	60.5	68.1
2808	IDANRE	79.2	59.3	69.3	85.3	72.9	79.1
2809	IFEDORE	78.1	58.2	68.2	82.6	73.5	78.0
2810	ILAJE	75.9	51.2	63.0	77.7	59.3	68.1
2811	ILEOLUJI/OKEIGBO	73.7	55.5	65.2	77.8	58.9	69.0
2812	IRELE	72.5	52.8	62.7	73.4	59.9	66.7
2813	ODIGBO	71.3	53.9	62.6	75.3	61.4	68.4
2814	OKITIPUPA	75.9	51.2	63.6	77.7	59.3	68.5
2815	ONDO EAST	71.3	63.9	67.6	87.4	75.9	81.6
2816	ONDO WEST	72.8	63.4	67.6	88.0	77.7	82.4
2817	OSE	70.2	58.6	64.4	73.9	64.0	69.0
2818	OWO	70.7	57.5	63.8	74.3	62.7	68.3
ONDO STATE		75.5	58.1	66.6	82.0	67.0	74.3

Table A4.29: ADULT LITERACY RATE BY LGA

OSUN

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
2901	ATAKUMOSA EAST	61.0	45.7	52.7	66.2	47.8	56.2
2902	ATAKUMOSA WEST	63.4	48.5	56.0	68.3	48.7	58.5
2903	AYEDADE	62.0	48.2	55.1	67.3	48.9	58.1
2904	AYEDIRE	63.1	48.7	55.9	68.8	49.7	59.2
2905	BOLOWADURO	51.3	40.4	45.9	68.6	56.1	62.3
2906	BORIPÉ	54.6	40.1	47.4	70.3	56.3	63.3
2907	EDE NORTH	81.3	64.2	72.9	83.6	69.9	76.9
2908	EDE SOUTH	82.5	66.3	74.4	85.9	71.2	78.6
2909	EGBEDORE	61.9	48.5	55.2	67.3	48.1	57.7
2910	EJIGBO	60.4	47.2	53.8	67.4	49.6	58.5
2911	IFE CENTRAL	70.1	58.0	64.1	78.2	60.3	74.1
2912	IFE EAST	70.4	57.1	63.8	80.1	61.5	75.8
2913	IFE NORTH	71.3	58.9	63.9	79.9	75.1	76.7
2914	IFE SOUTH	73.0	60.0	66.5	80.7	78.7	79.7
2915	IFEDAYO	59.8	40.9	50.4	79.4	60.0	69.7
2916	IFELODUN	75.9	61.7	67.9	83.1	72.0	76.8
2917	ILA	76.3	61.2	68.8	85.1	70.6	77.9
2918	ILESA EAST	69.9	51.1	59.9	90.4	71.3	80.2
2919	ILESA WEST	65.5	43.0	54.0	80.9	53.4	66.8
2920	IREPODUN	74.4	42.3	56.3	88.4	55.9	70.1
2921	IREWOLE	63.4	48.5	56.0	68.3	48.7	58.5
2922	ISOKAN	59.8	40.9	49.8	79.4	60.0	69.1
2923	IWO	54.6	40.1	47.4	70.3	56.3	63.3
2924	OBOKUN	59.3	49.3	54.2	75.0	54.5	64.8
2925	ODO-OTIN	54.3	40.3	47.3	70.5	56.8	63.7
2926	OLA-OLUWA	59.3	47.9	53.6	76.5	54.5	65.5
2927	OLORUNDA	50.5	38.0	44.4	70.5	54.3	62.6
2928	ORIADE	55.3	29.1	41.8	65.0	34.5	49.3
2929	OROLU	76.3	70.2	73.3	85.1	79.6	82.4
2930	OSOGBO	79.8	61.9	70.3	86.9	69.5	77.6
OSUN STATE		68.7	50.1	58.9	80.0	61.0	70.0

Table A4.30: ADULT LITERACY RATE BY LGA

OYO

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
3001	AFIJIO	68.2	51.4	59.8	73.8	61.0	67.4
3002	AKINYELE	68.2	51.4	59.9	73.8	61.0	67.5
3003	ATIBA	78.5	62.7	70.6	82.4	73.0	77.7
3004	ATIGBO	59.8	42.9	51.3	69.3	54.7	62.0
3005	EGBEDA	80.2	68.1	73.8	92.9	78.7	85.4
3006	IBADAN NORTH	92.2	80.2	86.4	92.2	83.0	87.8
3007	IBADAN NORTH EAST	80.2	68.1	74.1	90.6	76.2	83.4
3008	IBADAN NORTH WEST	78.7	65.9	72.3	77.4	68.3	72.8
3009	IBADAN SOUTH EAST	77.0	62.8	69.9	77.0	65.9	71.5
3010	IBADAN SOUTH WEST	74.0	62.8	68.8	77.0	66.3	72.0
3011	IBARAPA CENTRAL	38.5	33.6	35.9	48.7	40.6	44.5
3012	IBARAPA EAST	40.8	41.2	41.0	51.2	40.3	45.7
3013	IBARAPA NORTH	38.5	33.6	36.0	48.7	40.6	44.7
3014	IDO	82.1	74.7	78.6	84.5	80.0	82.4
3015	IREPO	46.2	34.3	40.3	54.0	39.0	46.5
3016	ISEYIN	42.5	34.8	38.7	62.8	45.5	54.2
3017	ITESIWAJU	46.2	34.3	40.3	54.0	39.0	46.5
3018	IWAJOWA	45.8	35.3	40.5	54.0	40.8	47.4
3019	KAJOLA	45.2	34.3	40.3	54.0	39.0	47.2
3020	LAGELU	69.4	62.1	65.7	77.0	70.6	73.8
3021	OGBOMOSO NORTH	81.2	73.6	77.6	92.3	91.5	91.9
3022	OGBOMOSO SOUTH	81.2	73.6	77.4	92.3	91.5	91.9
3023	OGO OLUWA	74.0	62.8	68.4	88.9	78.7	83.8
3024	OLORUNSOGO	58.0	41.5	49.7	69.3	55.6	62.4
3025	OLUYOLE	76.7	64.1	70.4	78.0	68.8	73.4
3026	ONA-ARA	84.5	69.5	77.4	90.5	77.1	84.2
3027	ORELOPE	59.0	42.5	50.7	69.3	55.6	62.4
3028	ORIRE	59.0	39.9	49.4	69.7	55.4	62.5
3029	OYO EAST	65.4	60.0	63.2	75.2	70.5	73.2
3030	OYO WEST	67.1	61.4	64.3	76.9	71.3	74.1
3031	SAKI EAST	59.0	40.5	49.7	69.3	55.6	62.4
3032	SAKI WEST	56.1	38.8	48.2	68.3	54.0	61.7
3033	SURULERE	66.4	61.4	63.9	72.9	68.6	70.8
OYO STATE		67.9	56.9	62.6	76.3	65.8	71.3

Table A4.31: ADULT LITERACY RATE BY LGA

PLATEAU

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
3101	BARKIN LADI	65.8	60.5	63.2	69.2	66.4	67.8
3102	BASSA	69.3	62.6	66.2	71.9	67.9	70.1
3103	BOKKOS	68.0	55.1	61.7	74.9	61.1	68.1
3104	JOS EAST	75.6	69.8	72.7	80.9	8.6	44.8
3105	JOS NORTH	78.2	67.6	72.9	83.5	72.6	78.0
3106	JOS SOUTH	76.3	68.8	72.9	82.9	72.0	78.0
3107	KANAM	54.4	41.2	47.8	60.2	49.4	54.8
3108	KANKE	68.0	55.1	61.5	74.9	61.1	68.0
3109	LANTANG NORTH	69.0	49.4	59.6	77.6	59.5	69.0
3110	LANTANG SOUTH	70.7	50.8	60.7	78.9	61.4	70.1
3111	MANGU	68.0	55.1	61.5	74.9	61.1	68.0
3112	MIKANG	69.0	49.4	59.2	77.6	59.5	68.5
3113	PANKSHIN	56.5	41.4	49.0	60.6	49.1	54.9
3114	QUA'AN PAN	58.6	39.9	49.3	63.0	38.6	50.8
3115	RIYOM	63.8	60.4	62.1	68.5	65.9	67.2
3116	SHENDAM	59.2	41.9	50.5	65.0	44.5	54.7
3117	WASE	58.6	39.2	49.4	63.0	39.9	51.9
PLATEAU STATE		66.1	51.9	59.3	71.7	57.6	65.0

Table A4.32: ADULT LITERACY RATE BY LGA

RIVERS

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
3201	ABUA-ODUA	84.1	72.8	78.4	87.3	73.7	80.5
3202	AHOADA EAST	85.0	69.6	77.3	85.0	70.3	77.7
3203	AHOADA WEST	85.3	73.6	79.4	86.0	71.7	78.9
3204	AKUKU-TORU	85.3	77.2	81.3	90.1	82.5	86.3
3205	ANDONI	77.5	69.1	73.3	77.5	69.1	73.3
3206	ASARI-TORU	84.3	78.2	81.3	88.1	80.1	84.1
3207	BONNY	80.3	74.6	77.5	90.3	85.3	87.8
3208	DEGEMA	73.8	69.3	71.6	80.8	78.3	79.6
3209	ELEME	76.8	68.2	72.5	79.5	69.2	74.3
3210	EMOHU	77.9	72.3	75.1	88.6	80.8	84.7
3211	ETCHE	78.6	71.7	75.2	87.5	81.1	84.3
3212	GOKANA	68.0	59.9	63.9	73.6	62.8	68.2
3213	IKWERRE	80.9	72.4	76.7	89.9	80.4	85.2
3214	KHANA	69.6	60.4	65.0	76.6	63.9	70.3
3215	OBIO AKPOR	80.6	68.4	74.5	89.9	79.4	84.7
3216	OGBA/EGBEMA/NDONI	75.1	69.0	72.0	81.4	79.2	80.3
3217	OGU BOLO	77.6	71.1	74.3	82.0	79.1	80.5
3218	OKIRIKA	78.8	71.6	75.2	87.6	81.1	84.3
3219	OMUMMA	76.8	70.1	73.4	85.0	81.0	83.0
3220	OPOBO/NKORO	80.4	68.3	74.3	84.4	77.8	81.1
3221	OYIGBO	79.6	66.1	72.9	83.6	76.7	80.2
3222	PORT HARCOURT	88.6	77.6	83.1	92.5	88.8	90.6
3223	TAI	77.8	70.2	74.0	81.5	71.0	76.2
RIVERS STATE		83.3	76.0	79.6	83.6	76.7	80.2

Table A4.33: ADULT LITERACY RATE BY LGA

SOKOTO

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
3301	BINJI	24.5	13.2	18.8	88.6	64.7	76.7
3302	BODINGA	26.6	16.0	21.3	90.2	65.3	77.8
3303	DANGE SHUNI	28.2	17.0	22.6	88.5	66.8	77.6
3304	GADA	34.7	9.1	22.6	93.9	79.5	87.1
3305	GORONYO	34.7	9.1	21.9	93.9	79.5	86.7
3306	GUDU	22.5	11.1	16.8	90.6	63.7	77.2
3307	GWADABAWA	15.7	4.3	9.9	85.8	72.7	79.1
3308	ILLELA	35.6	10.8	23.2	66.8	25.4	46.1
3309	ISA	34.6	11.8	23.2	64.8	25.7	45.2
3310	KEBBE	18.1	10.8	14.5	78.2	22.2	50.2
3311	KWARE	54.8	39.2	47.0	96.5	90.9	93.7
3312	RABAH	32.6	10.6	21.6	64.8	25.7	45.2
3313	SABON BIRNIN	38.9	14.8	26.9	69.8	29.9	49.9
3314	SHAGARI	8.1	0.8	4.5	78.2	20.2	49.8
3315	SILAME	34.9	13.6	24.2	78.8	34.4	56.6
3316	SOKOTO NORTH	53.8	27.0	41.1	81.7	52.0	67.6
3317	SOKOTO SOUTH	58.8	29.7	44.3	80.6	52.7	66.7
3318	TAMBUWAI	20.2	16.0	17.9	92.2	65.3	78.0
3319	TANGAZA	22.5	11.1	17.3	90.6	63.7	78.3
3320	TURETA	14.0	2.6	8.3	97.8	93.3	98.0
3321	WAMAKKO	54.8	39.2	47.3	96.5	90.9	93.8
3322	WURNO	34.6	11.8	23.8	64.8	25.7	46.2
3323	YABO BODINGO	17.0	5.6	11.3	92.8	90.8	91.8
SOKOTO STATE		29.7	14.0	22.1	87.6	66.7	77.4

Table A4.34: ADULT LITERACY RATE BY LGA

TARABA

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
3401	ARDO-KOLA	77.4	53.7	65.6	79.2	57.0	68.1
3402	BALI	57.5	30.1	43.8	57.5	31.9	44.7
3403	DONGA	74.0	51.5	62.7	78.2	54.4	66.3
3404	GASHAKA	57.5	30.1	44.2	57.5	31.9	45.1
3405	GASSOL	56.4	30.9	43.6	59.5	32.8	46.2
3406	IBI	75.4	53.7	64.6	79.2	55.0	67.1
3407	JALINGO	87.6	62.4	75.5	94.1	72.6	83.8
3408	KARIM-LAMIDO	55.1	20.5	38.8	61.8	27.0	45.3
3409	KURMI	35.8	34.8	35.3	48.3	50.9	49.6
3410	LAU	55.1	20.5	37.8	61.8	27.0	44.4
3411	SARDAUNA	31.6	34.1	32.8	46.3	50.6	48.3
3412	TAKUM	75.1	52.7	65.7	79.1	56.0	69.4
3413	USSA	74.0	51.5	62.7	78.2	54.4	66.3
3414	WUKARI	77.6	51.6	64.9	81.3	53.9	67.9
3415	YORRO	55.1	20.5	37.8	61.8	27.0	44.4
3416	ZING	58.3	26.2	42.2	67.5	29.2	48.3
TARABA STATE		67.9	44.2	56.9	73.3	50.4	62.7

Table A4.35: ADULT LITERACY RATE BY LGA

YOBE

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
3501	BADE	32.0	19.0	26.2	54.2	39.7	47.7
3502	BURSARI	20.0	11.1	15.6	50.0	23.2	36.6
3503	DAMATURU	35.2	18.9	27.2	70.3	38.5	54.8
3504	FIKA	27.6	16.5	22.1	59.5	19.2	39.5
3505	FUNE	27.6	16.5	22.0	59.5	19.2	39.3
3506	GEIDAM	27.2	19.9	23.6	67.3	38.9	53.1
3507	GUJBA	26.2	18.0	22.1	67.3	38.9	53.1
3508	GULANI	24.2	16.5	20.4	67.7	37.6	52.6
3509	JAKUSKO	10.9	4.3	7.6	56.0	28.4	42.2
3510	KARASUWA	26.2	18.0	22.1	67.3	38.9	53.1
3511	MACHINA	13.9	6.8	10.4	56.0	28.4	42.2
3512	NANGERE	48.5	20.1	34.3	77.5	48.7	63.1
3513	NGURU	28.7	19.4	24.4	69.4	40.0	55.0
3514	POTISKUM	53.5	23.1	39.4	79.5	48.7	65.2
3515	TARMUWA	10.9	5.9	8.4	56.0	28.4	42.2
3516	YUNUSARI	12.9	4.5	8.7	56.8	26.4	41.6
3517	YUSUFARI	32.0	19.0	25.5	54.2	39.7	47.0
YOBE STATE		31.0	16.7	24.2	64.9	31.3	48.9

Table A4.36: ADULT LITERACY RATE BY LGA

ZAMFARA

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
3601	ANKA	21.6	4.3	13.0	91.5	90.1	90.8
3602	BAKURA	23.6	2.4	13.0	94.5	96.0	95.3
3603	BIRNIN MAGAJI	37.1	21.7	29.4	86.3	70.1	78.2
3604	BUKKUYUM	23.6	2.4	13.0	94.5	96.0	95.3
3605	BUNGUDU	17.4	8.3	12.9	77.1	65.3	71.2
3606	GUMMI	23.6	2.4	12.3	94.5	96.0	95.3
3607	GUSAU	42.1	31.3	36.3	93.9	74.8	83.7
3608	KAURA NAMODA	30.8	20.7	26.6	86.6	71.1	80.2
3609	MARADUN	47.5	22.2	34.8	91.5	70.1	80.8
3610	MARU	7.9	7.0	7.4	77.2	67.1	71.9
3611	SHINKAFI	43.0	30.6	36.8	88.4	79.3	83.9
3612	TALATA MAFARA	47.5	22.2	36.1	91.5	70.1	81.9
3613	TSAFE	7.9	7.0	7.4	77.2	67.1	72.1
3614	ZURMI	44.8	30.6	37.7	86.3	77.7	82.0
ZAMFARA STATE		33.3	18.8	26.2	88.6	76.1	82.5

Table A4.37: ADULT LITERACY RATE BY LGA
FCT

LGA CODE	LGA NAME	LITERACY IN ENGLISH			LITERACY IN ANY LANGUAGE		
		Male	Female	Both Sexes	Male	Female	Both Sexes
3701	ABAJI	58.5	46.3	52.1	59.9	49.4	54.3
3702	AMAC	86.3	78.7	82.5	90.2	83.6	86.9
3703	BWARI	78.2	60.8	69.5	80.7	63.4	72.1
3704	GWAGWALADA	58.8	31.5	46.6	63.8	36.2	51.4
3705	KUJE	67.3	47.8	57.6	70.2	50.7	60.5
3706	KWALI	78.6	57.8	68.2	81.1	55.6	68.4
ABUJA FCT		67.3	47.8	58.1	70.2	50.7	61.0

APPENDIX II
SURVEY INSTRUMENTS

SURVEY QUESTIONNAIRE

QID _____

NBS/MMCC/NMEC/NLS.10/1

**NATIONAL COMMISSION FOR MASS LITERACY, ADULT AND NON FORMAL EDUCATION (NMEC)
IN COLLABORATION WITH
NATIONAL BUREAU OF STATISTICS (NBS)
AND
MEDIA & MARKETING COMMUNICATIONS COMPANY GROUP (MMCC)**

NATIONAL LITERACY SURVEY

The National Commission for Mass Literacy, Adult and Non Formal Education (NMEC), in collaboration with National Bureau of Statistics (NBS) and Media & Marketing Communications Company Group (MMCC) is conducting the National Literacy Survey. Your household response will assist the Federal Government of Nigeria to formulate good policy on Mass Literacy and Adult Education in Nigeria. All responses supplied to this questionnaire are strictly for research purpose only. Individual response will be kept strictly confidential.

HOUSEHOLD QUESTIONNAIRE

PART A: IDENTIFICATION INFORMATION

STATE CODE	<input type="text"/>	LGA CODE	<input type="text"/>	EA CODE	<input type="text"/>
STATE NAME	LGA NAME:		EA NAME:		
RIC	<input type="text"/>	SECTOR CODE	<input type="text"/>	HH MS NO.	<input type="text"/>
HOUSEHOLD SIZE	<input type="text"/>	HOUSEHOLD S/NO.	<input type="text"/>	NAME OF HEAD OF HH	
NAME OF INTERVIEWER	<input type="text"/>	NAME OF SUPERVISOR	<input type="text"/>	NAME OF EDITOR	
	CODE		CODE	CODE	
INTERVIEW STATUS:	Completed1	Partially Completed ... 2	Not at Home 3	Move away4	<input type="checkbox"/>

Part C: EDUCATIONAL ATTAINMENT

Part D: EDUCATIONAL ATTAINMENT

Line No.	For persons currently attending school → (B21 = 1)			For persons that attended school in the past → (B21 = 2)						For persons who had never attended school (B10 = 2)
	C1	C2	C3	D1	D2	D3	D4	D5	D6	E1
	What type of School/Literacy Centre are you currently attending? IF LITERACY CENTRE ONLY SKIP TO → C3 1. Formal School only 2. Literacy centre only 3. Both types	IF FORMAL: What type of formal school are you currently attending?	IF LITERACY CENTRE: What type of Literacy Centre are you currently attending? AFTER RESPONSE SKIP TO → E1	Why are you not currently attending school?	What type of school did you last attend? 1. Formal 2. Non-formal	If formal: What was the Highest level attained?	If Non-formal: What was the Highest level attained?	Are you Willing to Continue later? Yes = 1 No = 2 → F1	In what type of School will You like to Continue?	Why have you never attended school? 01. Too young to start 02. Lack of parent's Interest 03. No work for graduates 04. Lack of money 05. Prefers to work 06. Disability 07. Sickness 08. Separation 09. Death of parents 10. Others
01.										
02.										
03.										
04.										
05.										
06.										
07.										
08.										
09.										
10.										
11.										
12.										

Type of Formal School

1. Pre pry
2. Islamiya (Integrated//pry)
3. Junior Secondary
4. Senior Secondary
5. Post secondary

Type of Literacy Center

1. Quranic (Traditional)
2. Mass Educ (Basic Literacy)
3. Mass Educ.(Post Literacy)
4. Mass Educ. (Certificate)
5. Mass Educ. (Diploma)
6. Continuing Educ Centre
7. Functional/Vocational

D1. Reason for Not Currently in School

01. Had enough schooling
02. No School/Lack of teachers
03. No time/no interest
04. Lack of money
05. Domestic obligation
06. Marital obligation
07. Sickness
08. Disability
09. Separation of parents
10. Death of parents
11. Too old to attend
12. Others

D3. Highest Level (Formal School)

1. Pre-Pry
2. Some Pry
3. Comp Pry
4. Some Sec
5. Comp Sec
6. Some Post Sec
7. Comp Post Sec

D4. Highest Level (Non-Formal)

01. Quranic (Trad)
02. Some (Basic Lit)
03. Comp Basic Lit
04. Some Post Lit
05. Comp Post Lit
06. Some Certificate
07. Comp Certificate
08. Some Diploma
09. Comp Diploma
10. Some Vocational
11. Comp Vocational

D6. Type of School

1. Quranic (Traditional)
2. Mass Education
3. Pre-Pry
4. Islamiya Integrated
5. Primary
6. Continuing Educ Program
7. Junior sec
8. Senior sec
9. Post sec

PART F: LITERACY:

Line No	LITERACY IN ENGLISH				LITERACY IN OTHER LANGUAGES				F9
	F1	F2	F3	F4	F5	F6	F7	F8	
	Can you read in English language With understanding? Yes = 1 No = 2	Can you write in English language? Yes = 1 No = 2	CHECK 1. Can read only 2. Can write only 3. Can read and write 4. Cannot read and write If F3 = 4 Skip to F5	If can read or/and can write How do you use or apply your reading and/or writing skill? 1. School work 2. Community/ Religious Service 3. Personal Leisure 4. Work/Business 5. Others	Can you read in any other language with understanding? Yes = 1 No = 2	Can you write in any other language? Yes = 1 No = 2	If yes in F1 and F2, In which language can you read and write best?	CHECK 1. Can read only 2. Can write only 3. Can read & write 4. Cannot read & write If F8 = 1, 2 or 3 Skip to G1	If cannot read nor write , language, what is the main reason? 1. Level of class attained 2. Lack of continuity 3. Lack of interest 4. System of teaching 5. Never attended school 6. Other reasons
01.									
02.									
03.									
04.									
05.									
06.									
07.									
08.									
09.									
10.									
11.									
12.									

- | | |
|------------------|--------------|
| 01. Ajami | 11. Kanuri |
| 02. Arabic | 12. Kerekere |
| 03. Bade | 13. Manga |
| 04. Babru | 14. Ngizim |
| 05. Bolewa | 15. Shuwa |
| 06. Efik/Ibiobio | 16. Yoruba |
| 07. French | 17. Fufude |
| 08. Fulfude | 18. Others |
| 09. Hausa | |
| 10. Igbo | |

PART G: KNOWLEDGE AND ACCESSIBILITY OF LITERACY PROGRAMME

(For persons age 15 yrs+)

	G1	G2	G3	G4	G5	G6	G7	G8	G9	G10
Line No	Are you aware of any literacy programme in this community? Yes = 1 No = 2	Are you aware of any literacy centre? Yes = 1 No = 2 >> G8	How far is the nearest one to you? (in km)	Have you ever used the facility? Yes = 1 No = 2 >> G7	Did you participate at anytime in the last 12 months? Yes = 1 No = 2 >> G7	Are you still using the facility? Yes = 1 >> G8 No = 2	Why are you not using the facility?	Do you know any person who is using or had used the facility? Yes = 1 No = 2 → G10	Can the person now read and write? (any language) Yes = 1 No = 2	What do you think Government should do to assist people to know how to read and write?
01.										
02.										
03.										
04.										
05.										
06.										
07.										
08.										
09.										
10.										
11.										
12.										

- 1. Less than 1 km
- 2. 1km – 3km
- 3. 4km – 5km
- 4. More than 5 km

- 1. I have completed the Programme
- 2. Center too far away
- 3. I don't need such programme
- 4. They do not teach well there
- 5. I cannot afford the cost
- 6. Other reasons (specify)

- 1. Site the programme very near
- 2. Provide better teaching
- 3. Supply free materials
- 4. Provide job after completion
- 5. Other assistance (specify)