	ESEA: Smaller Learning Communities

	FY 2006 Program Performance Report

	Strategic Goal 2

	Discretionary

	ESEA, Title V, Part D-4

	Document Year 2006 Appropriation: $93,531

	CFDA
	84.215L: FIE/Smaller Learning Communities

	Program Goal:
	To assist high schools to create smaller learning communities that can prepare all students to achieve to challenging standards and succeed in college and careers.

	

	Objective 1 of 1:
	Students in schools receiving smaller learning communities implementation grants will demonstrate continuous improvement in achievement in core subjects, as well as exhibit positive behavioral changes.

	Measure 1.1 of 5: The percentage of students scoring at or above proficient on state math assessments. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	57.1
	Measure not in place

	2003
	58.1
	50.45
	Made Progress From Prior Year

	2004
	60
	48
	Did Not Meet Target

	2005
	63
	(February 2007)
	Pending

	2006
	63
	(February 2008)
	Pending

	2007
	BL+1.5
	(February 2009)
	Pending

	2008
	BL+2
	(February 2010)
	Pending

	2009
	BL+3
	(February 2011)
	Pending

	2010
	BL+3
	(February 2012)
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Smaller Learning Communities Program, program performance report.

Frequency of Data Collection. Annual

	Measure 1.2 of 5: The percentage of students scoring at or above proficient on state reading assessments. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	65.7
	Measure not in place

	2003
	66.7
	54.9
	Made Progress From Prior Year

	2004
	70
	54
	Did Not Meet Target

	2005
	74
	(February 2007)
	Pending

	2006
	78
	(February 2008)
	Pending

	2007
	BL+1
	(February 2009)
	Pending

	2008
	BL+2
	(February 2010)
	Pending

	2009
	BL+3
	(February 2011)
	Pending

	2010
	BL+3
	(February 2012)
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Smaller Learning Communities, program performance report.

Frequency of Data Collection. Annual

	Measure 1.3 of 5: The percentage of graduates in schools receiving Smaller Learning Communities grants who enroll in postsecondary education, apprenticeships, or advanced training for the semester following graduation. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	77.83
	Measure not in place

	2006
	Maintain a Baseline
	(February 2008)
	Pending

	2007
	BL+0.5
	(February 2009)
	Pending

	2008
	BL+0.5
	(February 2010)
	Pending

	2009
	BL+0.5
	(February 2012)
	Pending

Source. U.S.Department of Education, Office of Elementary and Secondary Education, Smaller Learning Communities, program performance report.

Frequency of Data Collection. Annual

Explanation. This measure is new for FY 2006. FY 2005 data will be used as the baseline.

	Measure 1.4 of 5: The percentage of graduates in schools receiving Smaller Learning Communities grants who are employed by the end of the first quarter after they graduate. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(February 2007)
	Pending

	2007
	Maintain a Baseline
	(February 2008)
	Pending

	2008
	Maintain a Baseline
	(February 2009)
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Smaller Learning Communities, program performance report.

Frequency of Data Collection. Annual

Explanation. This measure is new for FY 2006. FY 2005 data will be used to establish the baseline.

	Measure 1.5 of 5: The percentage of students in high schools receiving Smaller Learning Communities grants who graduate from high school (based on 9th grade enrollment). (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	59.2
	Measure not in place

	2003
	60.2
	56.6
	Made Progress From Prior Year

	2004
	63
	85.98
	Target Exceeded

	2005
	66
	(February 2007)
	Pending

	2006
	69
	(February 2008)
	Pending

	2007
	BL+0.25
	(February 2009)
	Pending

	2008
	BL+0.25
	(February 2010)
	Pending

	2009
	BL+0.25
	(February 2011)
	Pending

	2010
	BL+0.25
	(February 2012)
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Smaller Learning Communities, program performance report.

Frequency of Data Collection. Annual

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

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

