	ESEA: Improving Teacher Quality State Grants

	FY 2006 Program Performance Report

	Strategic Goal 2

	Formula

	ESEA, Title II, Part A

	Document Year 2006 Appropriation: $2,887,439

	CFDA
	84.367: Improving Teacher Quality State Grants

	Program Goal:
	To improve teacher and principal quality and increase the number of highly qualified teachers in the classroom and highly qualified principals and assistant principals in schools.

	

	Objective 1 of 2:
	Show an annual increase in the percentage of classes taught by highly qualified teachers.

	Measure 1.1 of 4: The percentage of core academic classes in high-poverty schools taught by highly qualified teachers. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	74
	Measure not in place

	2004
	
	85.7
	Measure not in place

	2005
	90
	89.5
	Made Progress From Prior Year

	2006
	95
	(December 2007)
	Pending

	2007
	100
	(December 2008)
	Pending

	2008
	100
	(December 2009)
	Pending

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

Frequency of Data Collection. Annual

Data Quality. Data for 2004-05 for all States. 2003-04 data updated from FY2005 submission.
Value is for elementary schools only. Value for secondary schools is 84.4. Data is reported seperately because elementary grades count classes as self-contained while secondary grades count classrroms as departmentalized. 2004 data is combined for elementary and secondary.
Explanation.
This program essentially met the FY 2005 Target. This was achieved through providing extensive technical assistance, and intensive monitoring - 2 monitoring visits were made to most States in this period.
	Measure 1.2 of 4: The percentage of core academic classes in low poverty schools taught by highly qualified teachers. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	91
	Measure not in place

	2005
	90
	95
	Target Exceeded

	2006
	95
	(May 2007)
	Pending

	2007
	100
	(December 2008)
	Pending

	2008
	100
	(December 2009)
	Pending

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

Frequency of Data Collection. Annual

Data Quality.
Data for 2004-05 for all States. 2003-04 data updated from FY2005 submission.
Value is for elementary schools only. Value for secondary schools is 91.8. Data is reported seperately because elementary schools count classes as self-contained while secondary schools count classrooms as departmentalized. 2004 data is combined for elementary and secondary.
Explanation.
This program met the FY 2005 Target. This was achieved through providing extensive technical assistance, and intensive monitoring - 2 monitoring visits were made to most States in this period.
	Measure 1.3 of 4: The percentage of core academic classes in elementary schools taught by highly qualified teachers. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	Set a Baseline
	85
	Target Met

	2004
	89
	90.6
	Target Exceeded

	2005
	90
	93
	Target Exceeded

	2006
	95
	(December 2007)
	Pending

	2007
	100
	(January 2008)
	Pending

	2008
	100
	(December 2009)
	Pending

Source. U.S. Department of Education, OESE, Improving Teacher Quality State Grants, Consolidated State Performance Report.

Frequency of Data Collection. Annual

Data Quality.
Data for 2004-05 for all States. 2003-04 data updated from FY2005 submission.
Explanation. This program met the FY 2005 Target. This was achieved through providing extensive technical assistance, and intensive monitoring - 2 monitoring visits were made to most States in this period.

	Measure 1.4 of 4: The percentage of core academic classes in secondary schools taught by highly qualified teachers. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	Set a Baseline
	80
	Target Met

	2004
	85
	88.3
	Target Exceeded

	2005
	85
	89
	Target Exceeded

	2006
	92
	(December 2007)
	Pending

	2007
	100
	(December 2008)
	Pending

	2008
	100
	(December 2009)
	Pending

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

Frequency of Data Collection. Annual

Data Quality.
Data for 2004-05 is for all States. 2003-04 data has been updated post FY 2005 submission
Explanation. This program met the FY 2005 Target. This was achieved through providing extensive technical assistance, and intensive monitoring - 2 monitoring visits were made to most States in this period.

	

	Objective 2 of 2:
	Improve the operational efficiency of the program

	Measure 2.1 of 1: The average number of days between monitoring visits for the Improving Teacher Quality State Grants program and report sent to states. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	
	83
	Measure not in place

	2006
	Set a Baseline
	(December 2006)
	Pending

	2007
	BL-1%
	
	Pending

Source. U.S. Department of Education, program office records.

Frequency of Data Collection. Annual

Target Context. FY 2005 is the baseline

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

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

