	ESEA: Ready-to-Learn Television (OII)

	FY 2008 Program Performance Report (System Print Out)

	Strategic Goal 1

	Discretionary

	ESEA, Title II, Part D-3

	Document Year 2008 Appropriation: $23,831

	CFDA
	84.295: Ready-To-Learn Television

	Program Goal:
	The Ready-To-Learn television program will enhance the learning strategies of preschool and early elementary school children.

	

	Objective 1 of 3:
	Develop, produce, and distribute high-quality televised educational programming for preschool and early elementary school children.

	Measure 1.1 of 1: The percentage of Ready-To-Learn children's television programming deemed to be of high quality. (Desired direction: increase) 1847

	Year
	Target
	Actual
(or date expected)
	Status

	2008
	Set a Baseline
	50
	Target Met

	2009
	BL+25%
	(October 2009)
	Pending

	2010
	BL+50%
	(October 2010)
	Pending

Source. U.S. Department of Education, Office of Innovation and Improvement, independent review panel

Frequency of Data Collection. Annual

Data Quality. Five (5) external experts review individual episodes submitted by RTL grantees, and then provide a quality rating for RTL television programs. In 2008, a total of four (4) RTL programs and sixteen (16) individual episodes were viewed by the experts in 2008, including five (5) finished episodes of Word World, five (5) finished episodes of Super Why!, five (5) finished episodes of Martha Speaks, and one (1) "proof of concept" episode of The Electric Company.

The programs are evaluated based on a five-point (5) Likert scale, where four (4) represents 'high quality," and five (5) represents "very high quality." Although the panelists view individual episodes, with the exception of The Electric Company, they rate the RTL programs -- not the individual episodes.

The external experts convened at ED headquarters for a face-to-face meeting with the program producers on Wednesday, June 25, 2008.

Target Context. The first RTL panel review, conducted in summer 2007, consisted of three (3) expert panel members. Panelist scores were highly variable, and difficult to interpret. For this reason, during the 2008 panel review the ED increased the number of panelists to five (5).
Explanation.
In 2008, two (2) of the four (4) RTL programs for which episodes were reviewed (50 percent) were deemed to be of high quality, and received scores of 4.0. The remaining programs received average ratings of 3.9, and 2.9.

	

	Objective 2 of 3:
	Develop and implement high-quality targeted outreach strategies (including Ready To Learn products and services).

	Measure 2.1 of 1: The percentage of Ready-To-Learn targeted outreach products and services deemed to be of high quality. (Desired direction: increase) 1849

	Year
	Target
	Actual
(or date expected)
	Status

	2008
	Set a Baseline
	72
	Target Met

	2009
	BL+10%
	(October 2009)
	Pending

	2010
	BL+19%
	(October 2010)
	Pending

Source. U.S. Department of Education, Office of Innovation and Improvement, independent review panel

Frequency of Data Collection. Annual

Data Quality. Six (6) external experts, on two (2) distinct panels, assess the outreach products and technologies submitted by RTL grantees. One panel reviews curriculum-based outreach products, the other reviews technology-based outreach products. In 2008, a total of eleven (11) outreach products were reviewed, including (Panel 1): the World of Words Pre-K Curriculum; Professional Development from the Mississippi Study; Super Why! Reading camps; PBS Kids Raising Readers Watch Learn Read DVD; the San Diego Media Campaign; and On-Air Promotional Interstitials. And (Panel 2): Word World Web Site; Super Why! Web Site; Between the Lions Web Site; m-Read Study; and the (PBS) Ready to Learn Web Site.

Both RTL outreach panels are comprised of three (3) experts who are asked to evaluate outreach products submitted by grantees based on a five-point (5) Likert scale, where four (4) represents 'high quality," and five (5) represents "very high quality." Although the individual panels use different instruments to review outreach products, because both panels use the same rating scales, scores are aggregated to produce a single overall quality rating for RTL outreach products.

The external experts convened at ED headquarters for a face-to-face meeting with the program producers on Wednesday, June 25, 2008.

Target Context. The first RTL outreach review, conducted in summer 2007, produced highly variable scores that were very difficult to interpret. For this reason, the instruments and rating scales were revised for 2008, and the 2007 data were not used.

Explanation.
In 2008, eight (8) of eleven (11) RTL outreach products (72 percent) were deemed to be of high quality. Five (5) products received an average score of between 4.5 and 5, and were deemed to be of the highest quality.

Panel members raised specific concerns about several products, which received average ratings between 3.5 and 4.

	

	Objective 3 of 3:
	Enhance the efficiency of the Ready to Learn grant program as reflected by dollars leveraged from non-Federal sources for program activities.

	Measure 3.1 of 1: Dollars leveraged from non-Federal sources over 5 years per Federal dollar dedicated to core non-outreach RTL program activities. (Desired direction: increase) 89a0mw

	Year
	Target
	Actual
(or date expected)
	Status

	2010
	Set a Baseline
	(September 2010)
	Pending

Frequency of Data Collection. Annual

	U.S. Department of Education
Draft
	2
	12/03/2008

	U.S. Department of Education
Draft
	2
	12/03/2008

