	ESEA: Even Start

	FY 2006 Program Performance Report

	Strategic Goal 2

	Formula

	ESEA, Title I, Part B-3

	Document Year 2006 Appropriation: $99,000

	CFDA
	84.213: Even Start_State Educational Agencies

	
	84.314: Even Start_Statewide Family Literacy Program

	Program Goal:
	To help break the cycle of poverty and illiteracy by improving the educational opportunities of the nation's low-income families through a unified family literacy program that integrates early childhood education, adult literacy and adult basic education, and parenting education.

	

	Objective 1 of 1:
	The literacy of participating families will improve.

	Measure 1.1 of 5: The percentage of Even Start adults who achieve significant learning gains on measures of reading/English language acquisition, as measured by the Comprehensive Adult Student Assessment System (CASAS) and the Tests of Adult Basic Education (TABE). (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	Set a Baseline
	70
	Target Met

	2004
	70.7
	60.5
	Did Not Meet Target

	2005
	71.4
	63.8
	Made Progress From Prior Year

	2006
	72.1
	
	Pending

	2007
	70.9
	
	Pending

	2008
	71.2
	
	Pending

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

Frequency of Data Collection. Annual

Explanation. Demonstrated increase from previous year.

2008 target is draft.

	Measure 1.2 of 5: The percentage of Even Start adults with a high school completion goal who earn a high school diploma. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	Set a Baseline
	59
	Target Met

	2004
	59.6
	44.6
	Did Not Meet Target

	2005
	60.2
	47.2
	Made Progress From Prior Year

	2006
	60.8
	
	Pending

	2007
	60.8
	
	Pending

	2008
	61
	
	Pending

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

Frequency of Data Collection. Annual

Data Quality. Definitions of high school diploma vary across participating programs.

Explanation. Demonstrated increase from previous year.

2008 target is draft.

	Measure 1.3 of 5: The percentage of Even Start adults with a goal of General Equivalency Diploma (GED) attainment who earn a GED. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	Set a Baseline
	44.6
	Target Met

	2004
	44.4
	80.2
	Target Exceeded

	2005
	44.9
	57.9
	Target Exceeded

	2006
	45.3
	
	Pending

	2007
	45.3
	
	Pending

	2008
	48
	
	Pending

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

Frequency of Data Collection. Annual

Data Quality. Some States not able to distinguish between high school diploma and GED.

Explanation. 2008 target is draft.

	Measure 1.4 of 5: The percentage of Even Start children who are entering kindergarten and who are achieving significant gains on receptive language on the Peabody Picture Vocabulary Test-III (PPVT - III). (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	Set a Baseline
	Not Collected
	Not Collected

	2004
	Set a Baseline
	82.9
	Target Met

	2005
	83.7
	79.8
	Did Not Meet Target

	2006
	84.6
	
	Pending

	2007
	84.6
	
	Pending

	2008
	85
	
	Pending

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

Frequency of Data Collection. Annual

Data Quality. Basis for including children and determining significance of gain varied among States. PPVT measure not required until 2005-06; hence limited number of States reporting.

Explanation. 2008 target is draft.

	Measure 1.5 of 5: The number of letters Even Start children can identify, as measured by the PALS Pre-K Uppercase Letter Naming Subtask. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	Set a Baseline
	Not Collected
	Not Collected

	2006
	BL+1
	
	Pending

	2007
	BL+1
	
	Pending

	2008
	BL+1.5
	
	Pending

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

Frequency of Data Collection. Annual

Data Quality.
PALS measure not required until 2005-06; only two States reported usable results. Data expected to be available in 2007.
Explanation. The PALS Pre-K Uppercase Letter Naming Subtask is a measure that has been validated using a statewide sample of typically developing children.

2008 target is draft.

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

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

