Archived Information
	ESEA: Mathematics and Science Partnerships (OESE)

	FY 2006 Program Performance Report (System Print Out)

	Strategic Goal 2

	Formula

	ESEA, Title II, Part B

	Document Year 2006 Appropriation: $182,160

	CFDA
	84.366A: Mathematics and Science Partnership program

	Program Goal:
	To improve the quality of mathematics and science teachers and increase both the number of highly qualified math and science teachers and the achievement of students participating in Mathematics and Science Partnerships programs.

	

	Objective 1 of 2:
	To increase the number of highly qualified mathematics and science teachers in schools participating in Mathematics and Science Partnership (MSP) programs.

	Measure 1.1 of 3: The percentage of K-5 teachers in MSP schools who significantly increase their knowledge of mathematics and science. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	
	Pending

	2005
	Set a Baseline
	(September 2007)
	Pending

	2006
	BL+20%
	(September 2008)
	Pending

	2007
	BL+21%
	(September 2009)
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Mathematics and Science Partnerships, program annual reports.

Frequency of Data Collection. Annual

Data Quality. This number reflects the number of teachers who participated in high quality professional development as part of the MSP funded projects. Most projects report gains based on pretest-posttest results. However, the data and analysis does not lend itself to the rigor of statistical significance. The FY 2004 target is to establish a baseline. The target for FY 2005 is the baseline plus 20%.

	Measure 1.2 of 3: The percentage of highly qualified high school (grades nine through twelve) teachers in MSP schools. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	
	Pending

	2005
	Set a Baseline
	(September 2007)
	Pending

	2006
	BL+20%
	Undefined
	Pending

	2007
	BL+21%
	Undefined
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Mathematics and Science Partnerships, program evaluation; U.S. Department of Education, Office of Elementary and Secondary Education, Mathematics and Science Partnerships, program annual reports.

Frequency of Data Collection. Annual

Data Quality.
Under Title IIA requirements
	Measure 1.3 of 3: The percentage of highly qualified middle school (grades six through eight) teachers in MSP schools. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	Not Collected
	Not Collected

	2005
	Set a Baseline
	(April 2007)
	Pending

	2006
	BL+20%
	(September 2007)
	Pending

	2007
	BL+21%
	(September 2008)
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Mathematics and Science Partnerships, program evaluation; U.S. Department of Education, Office of Elementary and Secondary Education, Mathematics and Science Partnerships, program annual reports.

Frequency of Data Collection. Annual

	

	Objective 2 of 2:
	To increase the percentage of students in classrooms whose teachers are participating in Mathematics and Science Partnership (MSP) programs who score at the proficient or advanced level in mathematics and science on state assessments.

	Measure 2.1 of 2: The percentage of students in MSP classrooms scoring at proficient or above in mathematics on state assessments. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	Not Collected
	Not Collected

	2005
	Set a Baseline
	(April 2007)
	Pending

	2006
	Maintain a Baseline
	(September 2007)
	Pending

	2007
	Maintain a Baseline
	(September 2008)
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Mathematics and Science Partnerships, program annual reports.

Frequency of Data Collection. Annual

	Measure 2.2 of 2: The percentage of students in MSP classrooms scoring at proficient or above in science on state assessments. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(September 2007)
	Pending

	2007
	Maintain a Baseline
	(September 2008)
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Mathematics and Science Partnerships, program annual reports.

Frequency of Data Collection. Annual

Explanation. The FY 2005 data will be used as baseline.

	U.S. Department of Education
Draft
	2
	11/14/2006

	U.S. Department of Education
Draft
	2
	11/14/2006

