	ESEA: English Language Acquisition (OELA)

	FY 2007 Program Performance Report 

	Strategic Goal 2

	Formula

	ESEA, Title III, Part A

	Document Year 2007 Appropriation: $669,007

	CFDA
	84.195N: ELA National Activities

	  
	84.365A: English Language Acquisition Formula Grant Program


	Program Goal:
	To help limited English proficient students learn English and reach high academic standards.


	


	Objective 1 of 3: 
	Improve the English proficiency and academic achievement of students served by the Language Acquisition State Grants program.


	Measure 1.1 of 7: 
The average number of days States receiving Title III funds take to make subgrants to subgrantees.
  (Desired direction: decrease)   89a03n

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Set a Baseline 
	55 
	Target Met 

	2007 
	52 
	(January 2008) 
	Pending 

	2008 
	46 
	(January 2009) 
	Pending 

	2009 
	46 
	(January 2010) 
	Pending 

	2010 
	45 
	(January 2011) 
	Pending 


Source. 
On-site and desk monitoring reports.
Frequency of Data Collection. Annual 

Explanation. This is a long-term measure.

Data for this measure will come from on-site and desk monitoring of grantees activities.  Actual data from 2006 will serve as a baseline.
	Measure 1.2 of 7: 
The annual cost per LEP student attaining English language proficiency.
  (Desired direction: decrease)   89a03p

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	  
	785 
	Measure not in place 

	2007 
	Set a Baseline 
	(January 2008) 
	Pending 

	2008 
	BL-2 
	(January 2009) 
	Pending 

	2009 
	BL-3 
	(January 2010) 
	Pending 


Source. 
Consolidated State Performance Reports (CSPR) and Congressional Appropriations for State Formula Grants.
Frequency of Data Collection. Annual 

Explanation. 
This is a long-term measure.

The cost calculation is based on 100% of the funds appropriated for the Title III State Formula Grant Program and the number of LEP students who attained English language proficiency as reported by States through the CSPR.  Targets will be determined once comparative data has been collected.

For the baseline year, 44 states reported the number of LEP students who attained English language proficiency by the reporting deadline.  The unit of measure is the number of dollars expended per student in the year the student achieved English language proficiency.  


	Measure 1.3 of 7: 
The number of States documenting through a self-assessment the alignment of English language proficiency (ELP) assessments with ELP standards. 
  (Desired direction: increase)   1692

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	16 
	Measure not in place 

	2005 
	10 
	47 
	Target Exceeded 

	2006 
	50 
	25 
	Did Not Meet Target 

	2007 
	52 
	Not Collected 
	Not Collected 

	2008 
	Set a Baseline 
	(September 2008) 
	Pending 

	2009 
	BL+15 
	(September 2009) 
	Pending 


Source. 
On-site and desk monitoring reports.
Frequency of Data Collection. Annual 

Explanation. This is a long-term measure.

All 52 entities (50 states, the District of Columbia and Puerto Rico) are providing information regarding aligned English language proficiency assessments under NCLB.   Data for this measure will no longer be collected through the Consolidated State Performance Report (CSPR) due to revisions of Section 1.6 of this report form, which collects quantitative data rather than narrative responses.  The CSPR will collect the data necessary for the Title III Biennial report as this data collection form (OMB No. 1885-0553) is being phased out at the direction of OMB by 2009.  The target is measured in number of states meeting the new criteria.

In 2007 the measure changed and it is anticipated that 15 states will pilot the self-assessment process by building protocols and conducting the review of their alignment, which is slated to begin in January 2008.  Data are anticipated in the Fall of 2008 for the baseline results.  Once the initial group of States completes the pilot, it is anticipated that a firm timeline will be established for reporting results in the upcoming years and targets can then be established.

Previously, States were asked to self-report whether they had alignment without a protocol.

The reduction in the number of States having alignment for 2006 was caused by States implementing new English language proficiency assessments, which needed to be aligned to the standards and this alignment was not completed during this reporting period. 

	Measure 1.4 of 7: 
The number of States documenting through a self-assessment that their English language proficiency standards are aligned with State academic content standards.
  (Desired direction: increase)   1693

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	44 
	Measure not in place 

	2005 
	10 
	10 
	Target Met 

	2006 
	90 
	40 
	Made Progress From Prior Year 

	2007 
	25 
	Not Collected 
	Not Collected 

	2008 
	Set a Baseline 
	(September 2008) 
	Pending 

	2009 
	BL+15 
	(September 2009) 
	Pending 


Source. 
On-site and desk monitoring reports.
Frequency of Data Collection. Annual 

Explanation. 
This is a long-term measure.

All 52 entities (50 States, the District of Columbia and Puerto Rico) are providing information regarding the alignment of English language proficiency standards with content and academic achievement standards, under NCLB.  Data for this measure will no longer be collected through the Consolidated State Performance Report (CSPR) due to revisions of Section 1.6 of this report form which collects quantitative data rather than narrative responses.  The CSPR will collect the data necessary for the Title III Biennial report as this data collection form (OMB No. 1885-0553) is being phased out at the direction of OMB by 2009.  The target is measured in number of States meeting the new criteria.

In 2007 the measure changed and it is anticipated that 15 States will pilot the self-assessment process by building protocols and conducting the review of their alignment, which is slated to begin in January 2008.  Data are anticipated in the Fall of 2008 for the baseline results.  Once the initial group of states completes the pilot, it is anticipated that a more firm timeline will be established for reporting results in the upcoming years and targets can be established. 

Previously, States were asked to self-report whether they had alignment without a protocol.

The reduction in the number of States meeting the goal for 2006 was caused by States revising their standards, which resulted in having to realign one set of standards to the revised standards. 
	Measure 1.5 of 7: 
The percentage of LEAs receiving Title III funding making AYP for limited English proficient students.
  (Desired direction: increase)   2051

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Set a Baseline 
	38 
	Target Met 

	2007 
	45.75 
	(May 2008) 
	Pending 

	2008 
	53.5 
	(May 2009) 
	Pending 

	2009 
	61.25 
	(May 2010) 
	Pending 

	2010 
	69 
	(May 2011) 
	Pending 


Source. 
Consolidated State Performance Report, EDEN/EDFacts.
Frequency of Data Collection. Annual 

Explanation. This is a long-term measure.

Baseline: 38% of all local education agencies receiving Title III funding made adequate yearly progress targets for the LEP subgroup.

Targets for 2008 and beyond were revised in 2007 to reflect the academic content goals of 100% proficient by 2014.  

	Measure 1.6 of 7: 
The percentage of limited English proficient students receiving Title III services who are making progress in English.
  (Desired direction: increase)   2052

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Set a Baseline 
	45 
	Target Met 

	2007 
	50 
	(January 2008) 
	Pending 

	2008 
	55 
	(January 2009) 
	Pending 

	2009 
	60 
	(January 2010) 
	Pending 

	2010 
	65 
	(January 2011) 
	Pending 


Source. Consolidated State Performance Report, EDEN/EDFacts. 

Frequency of Data Collection. Annual 

Data Quality. 

Explanation. Baseline: Of the 43 states that reported data for this measure, 45% of all limited English proficient students receiving Title III services made progress in learning English.  

Based on recent US Census data, this student population is expected to increase and program funding may fluctuate, therefore the targets have been adjusted for better aligned expectations.   The revised targets were set on trend data analyzed in the Title III Biennial report showing that the previous targets would be unrealistic.  These revised targets appear to be more reasonable yet continue to be ambitious.  The language of the measure was revised in 2007 to reflect statutory language.
	Measure 1.7 of 7: The percentage of limited English proficient students receiving Title III services who have attained English language proficiency.   (Desired direction: increase)   1830

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	  
	23 
	Measure not in place 

	2006 
	29 
	19 
	Did Not Meet Target 

	2007 
	58 
	(January 2008) 
	Pending 

	2008 
	25 
	(January 2009) 
	Pending 

	2009 
	30 
	(January 2010) 
	Pending 

	2010 
	35 
	(January 2011) 
	Pending 


Source. Consolidated State Performance Report, EDEN/EDFacts. 

Frequency of Data Collection. Annual 

Explanation. Of the 44 States that reported data for this measure, 19% of all limited English proficient students attained English proficiency in 2006.

Targets for this measure were ambitious because not all States have the same definition for attainment and have different standards (both ELP and academic).

Based on recent US Census data, this student population is expected to increase and program funding may fluctuate therefore, the targets were adjusted in 2007 for better aligned expectations.  

	


	Objective 2 of 3: 
	Improve the quality of teachers of LEP students.


	Measure 2.1 of 3: The percentage of pre-service program graduates served under the National Professional Development Program who are placed in instructional settings serving LEP students within one year of graduation.   (Desired direction: increase)   1831

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	Set a Baseline 
	93 
	Target Met 

	2006 
	94 
	91.3 
	Did Not Meet Target 

	2007 
	95 
	(January 2008) 
	Pending 

	2008 
	95 
	(January 2009) 
	Pending 

	2009 
	95 
	(January 2010) 
	Pending 


Source. U.S. Department of Education, Office of English Language Acquisition Annual Grant Performance Report (ED524B). 

Frequency of Data Collection. Annual 

Data Quality. Data are self reported by grantees. 

	Measure 2.2 of 3: The percentage of pre-service program graduates served under the National Professional Development Program who meet NCLB highly qualified teachers requirements.    (Desired direction: increase)   1832

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	Set a Baseline 
	95 
	Target Met 

	2006 
	96 
	95.4 
	Made Progress From Prior Year 

	2007 
	97 
	(January 2008) 
	Pending 

	2008 
	97 
	(January 2009) 
	Pending 

	2009 
	97 
	(January 2010) 
	Pending 


Source. U.S. Department of Education, Office of English Language Acquisition, Annual Grant Performance Report (ED524B). 

Frequency of Data Collection. Annual 

Data Quality. Data are self reported by grantees. 

	Measure 2.3 of 3: The percentage of in-service teacher completers under the National Professional Development Program who are providing instructional services to limited English proficient students.   (Desired direction: increase)   89a04q

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	  
	90.4 
	Measure not in place 

	2007 
	Set a Baseline 
	(January 2008) 
	Pending 

	2008 
	95 
	(January 2009) 
	Pending 

	2009 
	95 
	(January 2010) 
	Pending 


Source. U.S. Department of Education, Office of English Language Acquisition , Annual Grant Performance Report (ED524B).   

Frequency of Data Collection. Annual 

Data Quality. Data are self reported by grantees. 
Explanation. 
	


	Objective 3 of 3: 
	Improve English proficiency and academic achievement of students served by the Native American and Alaska Native Children in School Program.


	Measure 3.1 of 2: 
The percentage of projects funded under the Native American/Alaska Native Children in School Program that increase LEP student academic achievement as measured by state academic content assessments. 
  (Desired direction: increase)   1834

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	16.5 
	25 
	Target Exceeded 

	2007 
	Set a Baseline 
	(January 2008) 
	Pending 

	2008 
	24 
	(January 2009) 
	Pending 

	2009 
	27 
	(January 2010) 
	Pending 


Source. U.S. Department of Education, Office of English Language Acquisition, Annual Grant Performance Report (ED524B). 

Frequency of Data Collection. Annual 

Explanation. 
“Increase LEP student academic achievement” is defined as meeting the project established annual performance targets in reading (for all projects) and/or other academic content subjects (as proposed by individual projects.) The achievement is measured by the State academic content assessments. Public and BIA schools receiving this grant may use the same achievement data reported for AYP results. 

The measurement used through 2006 (The percentage of limited English proficient (LEP) students in the Native American and Alaska native program who make gains in core academic subjects) will be replaced with this revised measure from 2007 onward. The measure has been revised to reflect state annual performance targets and assessments for content subjects. 
	Measure 3.2 of 2: 
The percentage of projects funded under the Native American/Alaskan Native Children in School Program that increase the level of English language proficiency of participating LEP students as measured by performance on the state English language proficiency (ELP) assessment or the state approved local ELP assessment. 
  (Desired direction: increase)   1835

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	Set a Baseline 
	60 
	Target Met 

	2006 
	66 
	41.6 
	Did Not Meet Target 

	2007 
	72 
	(January 2008) 
	Pending 

	2008 
	72 
	(January 2009) 
	Pending 

	2009 
	72 
	(January 2010) 
	Pending 


Source. U.S. Department of Education, Office of English Language Acquisition, Annual Grant Performance Report (ED524B). 

Frequency of Data Collection. Annual 

Explanation. 
"Increase LEP student English language proficiency" is defined as meeting the project established annual performance targets for making progress and attaining English proficiency. The achievement is measured by student performance on the state English language proficiency (ELP) assessment or the state approved local ELP assessment. 

The measurement used through 2005 (The percentage of limited English proficient (LEP) students in the Native American and Alaskan Native program who make gains in English) will be replaced with this revised measure from 2006 onward. The measure has been revised to reflect state annual performance targets and assessments for English language proficiency.

The percentage of actual data in 2006 is based on 19 projects first funded in 2003.  
	U.S. Department of Education
Draft
	2
	11/02/2007


	U.S. Department of Education
Draft
	2
	11/02/2007


