Archived Information EISENHOWER FEDERAL ACTIVITIES

Goal: To improve the teaching and learning of all students through the provision of high-quality instructional materials and information about effective programs, and	Funding History (\$ in millions)				
through the expansion of a cadre of highly-accomplished teachers.	Fiscal Year	Appropriation	Fiscal Year	Appropriation	
Legislation: Elementary and Secondary Education Act (ESEA) of 1965, as amended by	1985	\$10	2000	\$23	
Title II, Part A of the Improving America's Schools Act of 1994 (20 U.S.C. 6621).	1990	\$9	2001	\$23	
	1995	\$21	2002 (Requested)	\$0	

Program Description

The Eisenhower Federal Activities Program is a discretionary grant program which funds projects of national significance that contribute to the development and implementation of high-quality professional development activities in the core academic subjects.

The program supports the Eisenhower National Clearinghouse for Mathematics and Science Education (ENC) to identify, collect and disseminate instructional materials for elementary and secondary schools through print, CD-ROM, kits and manipulatives, and on-line access, in coordination with other databases of mathematics and science curriculum and instructional materials. ENC works in conjunction with the Eisenhower Regional Mathematics and Science Education Consortia to provide assistance across the country to upgrade teaching and learning in mathematics and science consistent with challenging academic standards. The National Network of the Eisenhower Regional Consortia and Clearinghouse has collaborated on joint publications, workshops, and presentations, particularly around identifying promising and exemplary practices.

The program also supports the National Board for Professional Teaching Standards (NBPTS). The NBPTS was founded in 1987 to establish high and rigorous standards for what accomplished teachers should know and be able to do, to develop and operate a national, voluntary system to assess and certify teachers who meet these standards, and to advance related education reforms for the purpose of improving student learning in American schools. The National Board is an independent, nonprofit, nonpartisan organization governed by a 63-member board of directors, the majority of whom are classroom teachers. The NBPTS is developing advanced standards for teachers in more than 30 certification fields. Currently, the NBPTS has developed standards in 26 fields. These certificates – and the standards on which they are based – are structured around student development levels (early childhood, middle childhood, early adolescence, adolescence and young adulthood) as well as by subject areas. The first National Board Certified Teachers were named in 1994.

Program Performance

OBJECTIVE 1: PROVIDE ACCESS TO HIGH-QUALITY INSTRUCTIONAL MATERIALS AND INFORMATION ABOUT EXEMPLARY PROGRAMS IN MATHEMATICS AND SCIENCE EDUCATION FOR ELEMENTARY AND SECONDARY SCHOOLS.

Indicator 1.1 Utility: At least 80 percent of customers who use clearinghouse products will report that the products meet their needs in terms of being easy to								
access, up to date, and valuable to their work.								
	Targets and Performance Data						Assessment of Progress	Sources and Data Quality
Percent	Percent of customers who report that products are:				Status: 2000 target exceeded.	Source: Report on FY 1999 Performance from		
Year	Year Actual Performance Performance Targets			the Clearinghouse and Cross-Consortia				
	Easy to	Up to Date	Value to	Easy to	Up to Date	Value to	Explanation: The Clearinghouse has placed	Evaluation Team, 1999.
	Access	*	Work			Work	increasing emphasis on customer satisfaction.	Frequency: Biennially.
1998:	64%	73%	74%				The respondents in the data in the performance	Next collection update: 2001.
1999:	89%	96%	91%	No target set			table represent those sample members who	Date to be reported: 2002.
2000:	90%	95.5%	93.4%	72%	72%	72%	remembered the Clearinghouse materials well	
2001:				76%	76%	76%	enough to respond.	Validation Procedure: Data supplied by the
2002:								Clearinghouse and the Eisenhower Cross-
								Consortia Evaluation Team. The Clearinghouse
								and the Cross-Consortia Evaluation Team use an
								internal review procedure to ensure common
								terminology and data collection and analysis
								procedures.
								•

OBJECTIVE 2: CONTRIBUTE TO THE IMPROVEMENT OF THE TEACHING AND LEARNING OF ALL STUDENTS BY EXPANDING THE CADRE OF HIGHLY ACCOMPLISHED TEACHERS.

	Indicator 2.1 Standards and assessments developed: The number of standards and assessments developed, approved, and offered by the National Board for						
Professional Teaching Standards will increase annually.							
Targets and Performance Data			Assessment of Progress	Sources and Data Quality			
Cumula	tive number of certificates offered						
Year	Actual Performance	Performance Targets	Status: The 2000 target has been met.	Source: Board reports, 2000.			
1998:	7			Frequency: Annually.			
1999:	12	12	Explanation: The National Board for	Next collection update: 2001.			
2000:	16	16	Professional Teaching Standards has been able to	Date to be reported: 2001.			
2001:		19	continue the development of standards and				
2002:			assessments because of continued financial	Validation Procedure: Data supplied by the			
2003:			support from the Federal government and other	Board. Data corroborated by other information			
2003.			sources.	from the Board.			
				Limitations of Data and Planned			
				Improvements: None.			

Limitations of Data and Planned

Improvements: None.

Indicator 2.2 Teachers certified: The number of teachers who will be awarded Board certification will increase annually and will reach a cumulative total of 22,000 by 2002.

Targets and Performance Data			Assessment of Progress	Sources and Data Quality			
Cumulative number of teachers certified			Status: Target exceeded.	Source: Board reports, 2000.			
Year	Actual Performance	Performance Targets		Frequency: Annually.			
1997:	912		Explanation: Thirty-nine states and 185 school	Next collection update: 2001.			
1998:	1,834		districts offer some kind of incentive for teachers	Date to be reported: 2001.			
1999:	4,804	3,600	to apply for National Board certification; these				
2000:	9531	7,900	incentives have helped to increase the number of	Validation Procedure: Data supplied by the			
2001:		15,000	applicants for National Board certification.	Board. Data corroborated by other information			
2002:			(These incentives include fee support, salary	available on nationally board certified teachers.			
2003:			supplements, and license portability.).				
2003.				Limitations of Data and Planned			
				Improvements: In the past, all NBCTs for a			
				given cycle have been announced in Nov. In the			
				future, plans are to make the announcements			
				throughout the year by certificate area.			