	ESEA: Neglected and Delinquent State Agency Program

	FY 2006 Program Performance Report

	Strategic Goal 2

	Formula

	ESEA, Title I, Part D

	Document Year 2006 Appropriation: $49,797

	CFDA
	84.013: Title I Program for Neglected and Delinquent Children

	Program Goal:
	To ensure that neglected and delinquent children and youth will have the opportunity to meet the challenging state standards needed to further their education and become productive members of society.

	

	Objective 1 of 1:
	Neglected or delinquent (N or D) students will improve academic and vocational skills needed to further their education.

	Measure 1.1 of 3: The percentage of neglected or delinquent students obtaining a diploma or diploma equivalent. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	Set a Baseline
	8
	Target Met

	2004
	8.4
	Not Collected
	Not Collected

	2005
	8.8
	9.31
	Target Exceeded

	2006
	8.8
	(June 2007)
	Pending

	2007
	10.25
	
	Pending

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

Frequency of Data Collection. Annual

Data Quality. Data from state assessments will be disaggregated at the state agency level and reported for schools that receive Title I, Part D funds.

Explanation. For FY 2006, the measure was slightly modified by deleting the phrase 'obtain employment.'

	Measure 1.2 of 3: The percentage of neglected or delinquent students earning high school course credits. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	
	41.52
	Measure not in place

	2006
	Set a Baseline
	(June 2007)
	Pending

	2007
	Maintain a Baseline
	
	Pending

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

Frequency of Data Collection. Annual

	Measure 1.3 of 3: The percentage of neglected or delinquent students who improve academic skills as measured on approved and validated measures. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	Set a Baseline
	Not Collected
	Not Collected

	2004
	Set a Baseline
	Not Collected
	Not Collected

	2005
	Set a Baseline
	17.9
	Target Met

	2006
	Maintain a Baseline
	(June 2007)
	Pending

	2007
	Maintain a Baseline
	
	Pending

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

Frequency of Data Collection. Annual

Data Quality. Data from state assessments will be disaggregated at the state agency level and reported for schools that receive Title I, Part D, funds.

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

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

