	ESEA: Ready to Teach (OII)

	FY 2006 Program Performance Report (System Print Out)

	Strategic Goal 2

	Discretionary

	ESEA, Title V, Part D-8

	Document Year 2006 Appropriation: $10,890

	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 quality 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)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(October 2007)
	Pending

	2007
	BL+1%
	(October 2008)
	Pending

	2008
	BL+1%
	(October 2009)
	Pending

Source. U.S. Department of Education, researcher and expert panel review.

Frequency of Data Collection. Annual

Explanation. In FY 2006, RTT grantees will be in year one of new multi-year awards.

	Measure 1.2 of 2: The percentage of Digital Educational Programming products deemed to be of high quality. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(October 2007)
	Pending

	2007
	BL+1%
	(October 2008)
	Pending

	2008
	BL+1%
	(October 2009)
	Pending

Source. U.S. Department of Education, researcher and expert panel review.

Frequency of Data Collection. Annual

Explanation. In FY 2006, RTT grantees will be in year one of new multi-year awards.

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

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

