Archived Information
	ESEA: Title I Grants to Local Educational Agencies

	FY 2006 Program Performance Report

	Strategic Goal 2

	Formula

	ESEA, Title I, Part A

	Document Year 2006 Appropriation: $12,713,125

	Program Goal:
	At-risk students improve their achievement to meet challenging standards.

	

	Objective 1 of 2:
	The performance of low-income students will increase substantially in reading and mathematics.

	Measure 1.1 of 2:
The number of states reporting an increase in the percentage of fourth-grade low-income students meeting state performance standards by scoring proficient or above on state assessments in reading/language arts.
 (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	22
	Measure not in place

	2005
	25
	22
	Did Not Meet Target

	2006
	25
	(September 2007)
	Pending

Source. U.S. Department of Education, Consolidated State Performance Report.

Frequency of Data Collection. Annual

Data Quality.
There are no issues. Beginning for SY 2004-05 reporting CSPR data are submitted electronically by States using EDEN/EDFACTS.
Explanation.
22 out of the 34 States that tested 4th grade students in reading in both 2004 and 2005 reported an increase in the percentage of these students scoring proficient or above on state assessments in reading/language arts. Although the target of 25 was just missed, the difference between the target and the actual is in part a reflection of the fact that only 34 States tested 4th graders in this subject both years. A solid majority of the 34 States that did test both years showed increases.

Also, beginning next year the reading/language arts measure will change from a State level indicator to two student level indicators.
	Measure 1.2 of 2: The number of states reporting an increase in the percentage of eighth-grade low-income students meeting state performance standards by scoring proficient or above on state assessments in mathematics. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	30
	Measure not in place

	2005
	25
	30
	Target Exceeded

	2006
	25
	(August 2007)
	Pending

Source.
U.S. Department of Education, Consolidated State Performance Report and EDEN/EDFACTS.
Frequency of Data Collection. Annual

Data Quality.
Prior to the 2005-2006 school year, States only were required to test one time during grades three - five and one time during grades six through nine.
Explanation.
30 out of the 42 States that tested 8th grade students in mathematics in both 2004 and 2005 reported an increase in the percentage of these students scoring proficient or above on state assessments in mathematics. The target of 25 was exceeded, despite the fact that only 42 States tested 8th graders in this subject both years.

Also, beginning next year the mathematics measure will change from a State level indicator to two student level indicators.
	

	Objective 2 of 2:
	Adequate Yearly Progress (AYP) Status

	Measure 2.1 of 1: The number of states reporting an increase in the percentage of schools making adequate yearly progress (AYP). (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	10
	Not Collected
	Not Collected

	2006
	20
	
	Pending

	2007
	21
	
	Pending

Source.
U.S. Department of Education, tracking of the dates of State monitoring visits and the dates that reports are delivered to the State.
Frequency of Data Collection. Annual

Data Quality.
There are no issues.
Explanation. Original measure 2.1 (Making AYP: The number of States that report an increase in schools making AYP) has been replaced by an efficiency measure as part of the PART process.

Measure: The average number of business days used to complete State monitoring reports .

Baseline: 46.3
Target:
Actual: September 2006

SASA is working with OMB to establish the targets.

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

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

