	ESEA: Teaching American History

	FY 2008 Program Performance Plan

	Strategic Goal 1

	Discretionary

	ESEA, Title II, Part C-4

	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 
	Undefined 
	Pending 

	2005 
	BL+1PP 
	(February 2007) 
	Pending 

	2006 
	BL+1PP 
	(February 2008) 
	Pending 

	2007 
	BL+2PP 
	(February 2009) 
	Pending 

	2008 
	BL+2PP 
	(February 2010) 
	Pending 


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

Frequency of Data Collection. Annual 

Explanation. Data for this indicator will be collected from the 89 FY 2003 and 2004 grantees that responded to the competitive priority to conduct an experimental or quasi-experimental evaluation design. Many of these grantees encountered difficulties in implementing their evaluation designs delaying their collection and submission of data. Baseline data were not collected until 2005 and will be submitted in the 2006 annual performance reports. Most of the 89 grantees are requesting no-cost extensions because of the delays in implementing their evaluation designs. Consequently, it is our expectation that we will continue to collect data from these grantees through FY 2009. 

	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 
	(February 2007) 
	Pending 

	2006 
	BL+1PP 
	(February 2008) 
	Pending 

	2007 
	BL+1PP 
	(February 2009) 
	Pending 

	2008 
	BL+1PP 
	(February 2010) 
	Pending 

	2009 
	BL+2PP 
	(February 2011) 
	Pending 


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

Frequency of Data Collection. Annual 

Explanation. 
This indicator was not approved until November 2005. The FY 2006 grantees are the first cohort required to provide data on this indicator. 
	U.S. Department of Education
	2
	02/05/2007


	U.S. Department of Education
	2
	02/05/2007


