	ESEA: Ready to Teach (OII)

	FY 2008 Program Performance Report (System Print Out)

	Strategic Goal 1

	Discretionary

	ESEA, Title V, Part D-8

	Document Year 2008 Appropriation: $10,700

	CFDA
	84.286: Ready to Teach

	Program Goal:
	To improve student achievement by developing high-quality, standards-based digital professional development for teachers and by developing high-quality, standards-based digital classroom content.

	

	Objective 1 of 1:
	To improve the percentage of digital professional development and classroom content developed through the Ready to Teach program.

	Measure 1.1 of 2: The percentage of Ready to Teach products deemed to be of high quality. (Desired direction: increase) 1851

	Year
	Target
	Actual
(or date expected)
	Status

	2008
	Set a Baseline
	100
	Target Met

	2009
	Maintain a Baseline
	(October 2009)
	Pending

	2010
	Maintain a Baseline
	(October 2010)
	Pending

Source. U.S. Department of Education expert panel review.

Frequency of Data Collection. Annual

Data Quality. In 2008, four products that focused on professional development were reviewed: E-Learning for Educators (Designing an Online Math Course); E-Learning for Educators (Developing an Online Course: A Road Map for the Process); Teacherline/PeerConnection (The Data Coach: Facilitating Data Driven Instruction), and; Teacherline (Supporting ELLs: Assessing Language Development). <>
The products were evaluated based on a seven-point (7) Likert scale where a score of one (1) indicated that the reviewer strongly disagreed with an item and a score of seven (7) indicated that the reviewer strongly agreed with an item. The elements for determining the quality of the products under review were: (a) Content, (b) Technology, (c) Design, (e) Dissemination and Implementation, and (f) Target Audience. An average score of 80, or better, is required for an item to be considered "of high quality." <>
The expert panel convened at ED headquarters for a face-to-face meeting with the program producers, after participating in a webinar training symposium one month earlier.

Target Context.
Modifications were made to the GPRA process in 2008 to address problems identified during the 2007 panel review, when the first GPRA data were collected. Modifications included the increase in the number of products that were submitted, improvements to the product based on the comments of the 2007 expert panel members, and the completion status of products reviewed.
Explanation.
In 2008, all four (4) professional development products, or 100 percent, were deemed to be of high quality and received a score of 80 or better with an overall average score of 86.5.

	U.S. Department of Education
Draft
	2
	12/03/2008

	U.S. Department of Education
Draft
	2
	12/03/2008

