	ESRA: National Assessment

	FY 2007 Program Performance Report

	Strategic Goal 2

	Other

	ESRA, Section 303 (NAEPAA)

	Document Year 2007 Appropriation: $88,095

	CFDA
	84.902: Assessments


	Program Goal:
	To collect, analyze, and disseminate information on the condition of education in the United States and to provide comparative international statistics.


	


	Objective 1 of 1: 
	Timeliness of National Assessment of Educational Progress (NAEP) data for reading and mathematics assessment in support of No Child Left Behind.


	Measure 1.1 of 1: The number of months from the end of NAEP reading and mathematics assessments data collection to the initial public release of results.   (Desired direction: decrease)   1639

	Year
	Target
	Actual
(or date expected)
	Status

	2003 
	6 
	8 
	Did Not Meet Target 

	2005 
	6 
	6 
	Target Met 

	2007 
	6 
	5.25 
	Did Better Than Target 

	2009 
	6 
	(October 2009) 
	Pending 


Source. U.S. Department of Education, National Center of Education Statistics, NAEP program records. 

Frequency of Data Collection. Biennial 

Explanation. Data will be calculated by determining number of months between actual end of data collection and the release date. 

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


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


