	ESEA: Reading First State Grants

	FY 2008 Program Performance Plan

	Strategic Goal 1

	Formula

	ESEA, Title I, Part B-1

	CFDA
	84.357: Reading First State Grants


	Program Goal:
	To improve kindergarten through third grade student achievement in reading by supporting state and local educational agencies in establishing reading programs that are based on scientifically based reading research.


	


	Objective 1 of 1: 
	To increase the percentage of students that learn to read proficiently by the end of third grade.


	Measure 1.1 of 16: The percentage of grade 1 students in Reading First schools who meet or exceed proficiency on Reading First measures of reading fluency.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	43 
	Measure not in place 

	2005 
	  
	50 
	Measure not in place 

	2006 
	45 
	(February 2007) 
	Pending 

	2007 
	52 
	(February 2008) 
	Pending 

	2008 
	54 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

	Measure 1.2 of 16: The percentage of grade 2 economically disadvantaged students in Reading First schools who meet or exceed proficiency in reading on Reading First measures of reading fluency.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	33 
	Measure not in place 

	2005 
	  
	39 
	Measure not in place 

	2006 
	35 
	(February 2007) 
	Pending 

	2007 
	41 
	(February 2008) 
	Pending 

	2008 
	43 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

	Measure 1.3 of 16: The percentage of grade 2 limited English proficient students in schools participating in Reading First programs who meet or exceed proficiency on Reading First measures of reading fluency.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	27 
	Measure not in place 

	2005 
	  
	32 
	Measure not in place 

	2006 
	29 
	(February 2007) 
	Pending 

	2007 
	34 
	(February 2008) 
	Pending 

	2008 
	36 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

	Measure 1.4 of 16: The percentage of grade 2 African American students in schools Reading First schools, who meet or exceed proficiency on Reading First outcome measures of reading fluency.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	34 
	Measure not in place 

	2005 
	  
	37 
	Measure not in place 

	2006 
	36 
	(February 2007) 
	Pending 

	2007 
	39 
	(February 2008) 
	Pending 

	2008 
	41 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

	Measure 1.5 of 16: The percentage of grade 2 Hispanic students in Reading First schools who meet or exceed proficiency on Reading First measures of reading fluency.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	30 
	Measure not in place 

	2005 
	  
	39 
	Measure not in place 

	2006 
	32 
	(February 2007) 
	Pending 

	2007 
	41 
	(February 2008) 
	Pending 

	2008 
	43 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

	Measure 1.6 of 16: The percentage of grade 2 students with disabilities in Reading First schools who meet or exceed proficiency on Reading First measures of reading fluency.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	17 
	Measure not in place 

	2005 
	  
	23 
	Measure not in place 

	2006 
	19 
	(February 2007) 
	Pending 

	2007 
	25 
	(February 2008) 
	Pending 

	2008 
	27 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

	Measure 1.7 of 16: The percentage of grade 3 students in Reading First schools who meet or exceed proficiency on Reading First measures of reading fluency.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	36 
	Measure not in place 

	2005 
	  
	39 
	Measure not in place 

	2006 
	38 
	(February 2007) 
	Pending 

	2007 
	41 
	(February 2008) 
	Pending 

	2008 
	43 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

	Measure 1.8 of 16: The number of states reporting an increase in the percentage of grade 1 students in Reading First schools who meet or exceed proficiency on Reading First measures of reading comprehension.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	2 
	Measure not in place 

	2005 
	  
	14 
	Measure not in place 

	2006 
	5 
	(February 2007) 
	Pending 

	2007 
	19 
	(February 2008) 
	Pending 

	2008 
	24 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

Explanation. For 2004 only 2 states had 2 years of grade 1 comprehension data needed to show an increase. 

	Measure 1.9 of 16: The number of states reporting an increase in the percentage of grade 2 economically disadvantaged students in Reading First schools who meet or exceed proficiency on Reading First measures of reading comprehension.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	4 
	Measure not in place 

	2005 
	  
	14 
	Measure not in place 

	2006 
	7 
	(February 2007) 
	Pending 

	2007 
	19 
	(February 2008) 
	Pending 

	2008 
	24 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

Explanation. For 2004, only 4 states had 2 years of grade 2 comprehension data for Economically Disadvantaged Students needed to show an increase. 

	Measure 1.10 of 16: The number of states reporting an increase in the percentage of grade 2 limited English proficient students in Reading First schools who meet or exceed proficiency on Reading First measures of reading comprehension.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	5 
	Measure not in place 

	2005 
	  
	6 
	Measure not in place 

	2006 
	10 
	(February 2007) 
	Pending 

	2007 
	15 
	(February 2008) 
	Pending 

	2008 
	20 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

Explanation. For 2004, only 5 states had 2 years of grade 2 comprehension data for Limited English Proficient students needed to show an increase. 

	Measure 1.11 of 16: The number of states reporting an increase in the percentage of grade 2 African American students in Reading First schools who meet or exceed proficiency on Reading First measures of reading comprehension.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	5 
	Measure not in place 

	2005 
	  
	16 
	Measure not in place 

	2006 
	10 
	(February 2007) 
	Pending 

	2007 
	21 
	(February 2008) 
	Pending 

	2008 
	26 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

Explanation. For 2004 only 2 states had 2 years of grade 1 comprehension data needed to show an increase. 

	Measure 1.12 of 16: The number of states reporting an increase in the percentage of grade 2 Hispanic students in Reading First schools who meet or exceed proficiency on Reading First measures of reading comprehension.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	5 
	Measure not in place 

	2005 
	  
	9 
	Measure not in place 

	2006 
	10 
	(February 2007) 
	Pending 

	2007 
	15 
	(February 2008) 
	Pending 

	2008 
	20 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

Explanation. For 2004, only 5 states had 2 years of grade 2 comprehension data for Hispanic students needed to show an increase. 

	Measure 1.13 of 16: The number of states reporting an increase in the percentage of grade 2 students with diabilities in Reading First schools who meet or exceed proficiency on Reading First measures of reading comprehension.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	2 
	Measure not in place 

	2005 
	  
	12 
	Measure not in place 

	2006 
	5 
	(February 2007) 
	Pending 

	2007 
	17 
	(February 2008) 
	Pending 

	2008 
	22 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

Explanation. For 2004, only 3 states had 2 years of grade 2 comprehension data for students with disabilities needed to show an increase. 

	Measure 1.14 of 16: The number of states reporting an increase in the percentage of grade 3 students in Reading First schools who meet or exceed proficiency on Reading First measures of reading comprehension.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	7 
	Measure not in place 

	2005 
	  
	19 
	Measure not in place 

	2006 
	12 
	(February 2007) 
	Pending 

	2007 
	24 
	(February 2008) 
	Pending 

	2008 
	29 
	(February 2009) 
	Pending 


Source. U.S. Department of Education, Reading First Annual Performance Report, grantee submissions. 

Frequency of Data Collection. Annual 

Explanation. For 2004, only 10 states had 2 years of grade 3 comprehension data needed to show an increase. For grade 3, 7 out of 10 States show an increase in students at proficiency. 

	Measure 1.15 of 16: The number of states reporting an increase in the percentage of grade 3 students who score at or above proficient on state assessments in reading.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	21 
	Measure not in place 

	2005 
	  
	27 
	Measure not in place 

	2006 
	15 
	(February 2007) 
	Pending 

	2007 
	32 
	(February 2008) 
	Pending 

	2008 
	37 
	(February 2009) 
	Pending 


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

Frequency of Data Collection. Annual 

Explanation. For 2004 only 22 States had 2 years of proficiency data available for Grade 3. By 2006 it is anticipated that all states will be using Grade 3 Assessment Data. 

	Measure 1.16 of 16:   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	83 
	Measure not in place 

	2005 
	  
	65 
	Measure not in place 

	2007 
	55 
	(May 2008) 
	Pending 

	2008 
	50 
	(May 2009) 
	Pending 


Frequency of Data Collection. Annual 

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


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


