	ESEA: Improving Teacher Quality State Grants

	FY 2008 Program Performance Plan

	Strategic Goal 1

	Formula

	ESEA, Title II, Part A

	CFDA
	84.367: Improving Teacher Quality State Grants


	Program Goal:
	To improve teacher and principal quality and increase the number of highly qualified teachers in the classroom and highly qualified principals and assistant principals in schools.


	


	Objective 1 of 2: 
	Show an annual increase in the percentage of classes taught by highly qualified teachers.


	Measure 1.1 of 6: The percentage of core academic classes in elementary schools taught by highly qualified teachers.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2003 
	Set a Baseline 
	85 
	Target Met 

	2004 
	89 
	90.6 
	Target Exceeded 

	2005 
	90 
	93 
	Target Exceeded 

	2006 
	95 
	(December 2007) 
	Pending 

	2007 
	100 
	(January 2008) 
	Pending 

	2008 
	100 
	(December 2009) 
	Pending 


Source. U.S. Department of Education, Consolidated State Performance Report. 

Frequency of Data Collection. Annual 

	Measure 1.2 of 6: The percentage of core academic classes in secondary schools taught by highly qualified teachers.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2003 
	Set a Baseline 
	80 
	Target Met 

	2004 
	85 
	88.3 
	Target Exceeded 

	2005 
	85 
	89 
	Target Exceeded 

	2006 
	92 
	(December 2007) 
	Pending 

	2007 
	100 
	(December 2008) 
	Pending 

	2008 
	100 
	(December 2009) 
	Pending 


Source. U.S. Department of Education, Consolidated State Performance Report. 

Frequency of Data Collection. Annual 

	Measure 1.3 of 6: The percentage of core academic elementary classes in high-poverty schools taught by highly qualified teachers   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	  
	89.5 
	Measure not in place 

	2007 
	100 
	(December 2008) 
	Pending 

	2008 
	100 
	(December 2009) 
	Pending 


Source. US Department of Education, Consolidated State Performance Report 

Frequency of Data Collection. Annual 

Data Quality. Data collected since 2005. Data cannot be compared to 2004 and earlier as previous years data was combined for elementary and secondary school classes. 
Target Context. 2005 target is 90% and 2006 target is 95% 
	Measure 1.4 of 6: The percentage of core academic middle/high classes taught by highly qualified teachers in high-poverty schools   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	  
	84.4 
	Measure not in place 

	2007 
	100 
	(December 2008) 
	Pending 

	2008 
	100 
	(December 2009) 
	Pending 


Source. US Department of Education, Consolidated State Performance Report 

Frequency of Data Collection. Annual 

Data Quality. Data collected since 2005. Data cannot be compared to 2004 and earlier as previous years data was combined for elementary and secondary school classes.
Target Context. 2005 target is 90% and 2006 target is 95% 

	Measure 1.5 of 6: The percentage of core academic elementary classes taught by highly qualified teachers in low poverty schools   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	  
	95 
	Measure not in place 

	2007 
	100 
	(December 2008) 
	Pending 

	2008 
	100 
	(December 2009) 
	Pending 


Source. US Department of Education, Consolidate State Performance Report
Frequency of Data Collection. Annual 

Data Quality. Data collected since 2005. Data cannot be compared to 2004 and earlier as previous years data was combined for elementary and secondary school classes. 

Target Context. 2005 target is 90% and 2006 target is 95% 

	Measure 1.6 of 6: The percentage of core academic middle/high classes taught by highly qualified teachers in low-poverty schools   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	  
	91.8 
	Measure not in place 

	2007 
	100 
	(December 2008) 
	Pending 

	2008 
	100 
	(December 2009) 
	Pending 


Source. US Department of Education, Consolidate State Performance Report 

Frequency of Data Collection. Annual 

Data Quality. Data collected since 2005. Data cannot be compared to 2004 and earlier as previous years data was combined for elementary and secondary school classes. 

Target Context. 2005 target is 90% and 2006 target is 95% 

	


	Objective 2 of 2: 
	Improve the operational efficiency of the program


	Measure 2.1 of 1: The average number of days between monitoring visits for the Improving Teacher Quality State Grants program and report sent to states.   (Desired direction: decrease) 

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	  
	83 
	Measure not in place 

	2006 
	Set a Baseline 
	(December 2006) 
	Pending 

	2007 
	BL-1 
	(December 2007) 
	Pending 

	2008 
	BL-1 
	(December 2008) 
	Pending 


Frequency of Data Collection. Annual 

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


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


