	ESEA: Indian Education Grants to Local Educational Agencies

	FY 2006 ONGOING PLAN

	Strategic Goal 2

	Formula

	ESEA, Title VII, Part A-1

	Document Year 2006 Appropriation: $95,331

	Program Goal:
	To help American Indian and Alaska Native children achieve to the same challenging standards expected of all students by supporting access to programs that meet their unique educational and culturally related academic need.

	

	Objective 1 of 1:
	American Indian and Alaska Native students served by LEAs receiving Indian Education Formula Grants will progress at rates similar to those for all students in achievement to standards, promotion, and graduation.

	Measure 1.1 of 4: The percentage of American Indian and Alaska Native students in grade four who scored at or above basic level in reading on NAEP. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	63
	Measure not in place

	2002
	60
	51
	Made Progress From Prior Year

	2003
	62
	47
	Did Not Meet Target

	2005
	53
	48
	Made Progress From Prior Year

	2007
	50
	(August 2008)
	Pending

Source. U.S. Department of Education, National Center for Education Statistics, National Assessment of Educational Progress, National Indian Education Study 2005

Frequency of Data Collection. Biennial

Data Quality. Data validated by National Center for Education Statistics review procedures and statistical standards.

Explanation. NAEP assessments for reading and mathematics are not administered annually. The next assessment in reading and math is scheduled for 2007. American Indian and Alaska Native students were oversampled for the 2005 NAEP assessments in reading and mathematics to increase the reliability of the data.

	Measure 1.2 of 4: The percentage of American Indian and Alaska Native students in grade eight who scored at or above basic level in reading on NAEP. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2002
	
	61
	Measure not in place

	2003
	66
	57
	Did Not Meet Target

	2005
	63
	59
	Made Progress From Prior Year

	2007
	61
	(June 2008)
	Pending

Source.
U.S. Department of Education, National Center for Education Statistics, National Assessment of Educational Progress, National Indian Education Study 2005
Frequency of Data Collection. Biennial

Data Quality. Data validated by National Center for Education Statistics review procedures and statistical standards.

Explanation.
NAEP assessments for reading and mathematics are not administered annually. The next assessment in reading and math is scheduled for 2007. American Indian and Alaska Native students were oversampled for the 2005 NAEP assessments in reading and mathematics to increase the reliability of the data.
	Measure 1.3 of 4: The percentage of American Indian and Alaska Native students in grade four who scored at or above basic level in math on NAEP. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	40
	Measure not in place

	2002
	64
	Not Collected
	Not Collected

	2003
	66
	64
	Made Progress From Prior Year

	2005
	66
	68
	Target Exceeded

	2007
	69
	(June 2008)
	Pending

Source. U.S. Department of Education, National Center for Education Statistics, National Assessment of Educational Progress,

Frequency of Data Collection. Biennial

Data Quality. Data validated by National Center for Education Statistics review procedures and statistical standards. The small sample (for the subpopulation of American Indian and Alaska Native students) means there is a high degree of standard error surrounding the estimates and limits data collection and possibilities for comparison to other populations. These estimates will vary greatly until a larger population is surveyed.

Explanation. NAEP assessments for reading and mathematics are not administered annually. The next assessment in reading and math is scheduled for 2007. American Indian and Alaska Native students were oversampled for the 2005 NAEP assessments in reading and mathematics to increase the reliability of the data..

	Measure 1.4 of 4: The percentage of American Indian and Alaska Native students in grade eight who scored at or above basic level in math on NAEP. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	47
	Measure not in place

	2002
	62
	Not Collected
	Not Collected

	2003
	64
	52
	Made Progress From Prior Year

	2005
	54
	53
	Made Progress From Prior Year

	2007
	55
	(June 2008)
	Pending

Source. U.S. Department of Education, National Center for Education Statistics, National Assessment of Educational Progress.

Frequency of Data Collection. Biennial

Explanation. NAEP assessments for reading and mathematics are not administered annually. American Indian and Alaska Native students were oversampled for the 2005 NAEP assessments in reading and mathematics to increase the reliability of the data.

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

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

