	ESEA: Teaching American History (OII)

	FY 2006 Program Performance Report (System Print Out)

	Strategic Goal 2

	Discretionary

	ESEA, Title II, Part C-4

	Document Year 2006 Appropriation: $11,979

	CFDA
	84.215X: Teaching of Traditional American History

	Program Goal:
	To improve student achievement by providing high-quality professional development to elementary and secondary-level teachers of American history.

	

	Objective 1 of 1:
	Demonstrate the effectiveness of professional development activities for secondary level teachers of American history through the increased achievement of their students.

	Measure 1.1 of 2:
Students in experimental and quasi-experimental studies of educational effectiveness of Teaching American History projects will demonstrate higher achievement on course content measures and/or statewide U.S. history assessments than students in control and comparison groups.
 (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	
	Pending

	2005
	BL+1PP
	(November 2006)
	Pending

	2006
	BL+1PP
	(November 2007)
	Pending

	2007
	BL+2PP
	(November 2008)
	Pending

	2008
	BL+2PP
	(November 2009)
	Pending

Source. U.S. Department of Education, Teaching American History Grantee Performance Report.

Frequency of Data Collection. Annual

	Measure 1.2 of 2: Teachers will demonstrate an increased understanding of American history through the use of nationally validated tests of American history that can be directly linked to their participation in the Teaching American History program

 (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	BL+1PP
	(July 2006)
	Pending

	2006
	BL+1PP
	
	Pending

	2007
	Set a Baseline
	(November 2007)
	Pending

	2008
	BL+1PP
	(November 2008)
	Pending

	2009
	BL+2PP
	(November 2009)
	Pending

Source. U.S. Department of Education, Teaching American History Grantee Performance Report.

Frequency of Data Collection. Annual

Explanation. The FY 2004 data will be used as the baseline.

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

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

