	ESEA: Comprehensive School Reform

	FY 2006 Program Performance Report

	Strategic Goal 2

	Formula

	ESEA, Title I, Part F

	Document Year 2006 Appropriation: $7,920

	CFDA
	84.332: Comprehensive School Reform Demonstration

	  
	84.332A: ESEA Comprehensive School Reform

	  
	84.332B: Comprehensive School Reform Quality Initiatives


	Program Goal:
	To enable low-performing students to improve their achievement to meet challenging standards.


	


	Objective 1 of 2: 
	Student achievement in core subjects generally will show marked improvement in Comprehensive School Reform (CSR) program schools.


	Measure 1.1 of 2: The percentage of CSR schools meeting state targets in mathematics.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	69 
	Measure not in place 

	2005 
	70 
	(January 2007) 
	Pending 

	2006 
	70 
	
	Pending 

	2007 
	70 
	
	Pending 


Source. U.S. Department of Education, Office of Elementary and Secondary Education, Consolidated State Performance Report. 

Frequency of Data Collection. Annual 

Explanation. The FY 2004 data were used as the baseline. 

	Measure 1.2 of 2: The percentage of CSR schools meeting state targets in reading/language arts.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	67 
	Measure not in place 

	2005 
	68 
	(January 2007) 
	Pending 

	2006 
	68 
	
	Pending 

	2007 
	68 
	
	Pending 


Source. U.S. Department of Education, Office of Elementary and Secondary Education, Consolidated State Performance Report. 

Frequency of Data Collection. Annual 

	


	Objective 2 of 2: 
	Decreasing numbers of CSR program schools will be designated as schools in need of improvement.


	Measure 2.1 of 3: The percentage of principals in Title I schools reporting that they are implementing a research-based school reform model.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	1999 
	  
	31 
	Measure not in place 

	2000 
	  
	46 
	Measure not in place 

	2001 
	55 
	62 
	Target Exceeded 

	2002 
	60 
	Not Collected 
	Not Collected 

	2003 
	70 
	Not Collected 
	Not Collected 

	2004 
	72 
	(December 2006) 
	Pending 

	2005 
	74 
	
	Pending 

	2006 
	74 
	
	Pending 

	2007 
	74 
	
	Pending 


Source. U.S. Department of Education, National Center for Education Statistics, National Longitudinal Survey of Schools. 

Frequency of Data Collection. Annual 

Data Quality. Data are taken from a nationally representative sample of Title I schools; data are not available for all Title I schools. Because data are based on self-reports, it is difficult to judge the extent to which reform programs are comprehensive and research based. An examination of school documents on a subsample of Title I schools will allow some indication of the quality of comprehensive school reform efforts in Title I schools in general. 
Since 2002 and 2003 data collected was unusable it is indicated as uncollected. 

Explanation. Increasing numbers of Title I schools are implementing research-based school reform models to improve curriculum and instruction. The Comprehensive School Reform Demonstration Program is meeting its purpose of increasing awareness of and support for comprehensive school reform among states, districts and schools, and acts as a catalyst for how Title I funds can be used in schoolwide programs to support the adoption of research-based comprehensive school reform programs. The student achievement data at CSR schools collected for 2002 and 2003 were found to be incomplete and inconsistent, and were not used. A contractor worked with states to complete the data collection process for 2004-06, and to provide quality assurance. 

	Measure 2.2 of 3: The percentage of a random sample of all products and services that receive audience ratings for usefulness of "high and above" on a field survey.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Set a Baseline 
	(December 2006) 
	Pending 

	2007 
	BL+1% 
	
	Pending 


Source. U.S. Department of Education, Office of Elementary and Secondary Education, Comprehensive School Reform, ratings of products and services. 

Frequency of Data Collection. Annual 

	Measure 2.3 of 3: The percentage of new research projects funded by the CSR Quality Initiatives program that are deemed to be of high relevance to education practice as determined by a review panel of practitioners.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Set a Baseline 
	(December 2006) 
	Pending 

	2007 
	BL+1% 
	
	Pending 


Source. U.S. Department of Education, Office of Elementary and Secondary Education, Comprehensive School Reform, ratings by review panel of practitioners. 

Frequency of Data Collection. Annual 

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


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


