Archived Information

Transition to Teaching

	Goal: To support efforts to recruit, prepare, and support a wide range of talented career-changing professionals as teachers, particularly in high-poverty schools and in high-need subject areas.
	Funding History

($ in millions)

 Fiscal Year Appropriation Fiscal Year Appropriation

	Legislation: To be determined.
	1985
	$0
	2000
	$0

	
	1990
	$0
	2001
	*

	
	1995
	$0
	2002 (Requested)
	$30

*Note: Does not reflect funding level for antecedent program.

Program Description

This program would support the highly successful work of the Department of Defense's Troops to Teachers program. Troops to Teachers was established by the Department of Defense in 1994 to help improve public school education by providing funds to recruit, prepare, and support former members of the military services to work in high-poverty schools. In addition, the Secretary of Education would have the authority to expand this program to support efforts to recruit, prepare, and support a wide range of talented career-changing professionals as teachers, particularly in high-poverty schools and in high-need subject areas.
Program Performance
Objective 1: Grantees will recruit professionals who have a solid backgroun in the subject matter that they wish to teach.

	Indicator 1.1 At least 80 percent of participants who plan to teach at the secondary level will have at least a bachelor’s degree in the field they are going to teach or in a related academic field.

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	Year
	Actual Performance
	Performance Targets
	Status: New program.

Explanation: New program.
	Source: Program performance reports.

Frequency: Annually.

Next collection update: Unknown.

Date to be reported: Unknown.

Validation Procedure: Verified by Department of Education attestation process.

Limitations of Data and Planned Improvements: Limitations: Unknown.

Planned Improvements: Unknown.

	1999:
	Not Applicable
	Not Applicable
	
	

	2000:
	Not Applicable
	Not Applicable
	
	

	2001:
	Not Applicable
	Not Applicable
	
	

	2002:
	
	(Baseline to be established in 2003.)
	
	

Objective 2: Grantees will actively help program participants find teaching positions in high-poverty schools.

	Indicator 2.1 Increasing percentages of participants will obtain teaching positions in high-poverty schools.

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	Year
	Actual Performance
	Performance Targets
	Status: New program.

Explanation: New program.
	Source: Program performance reports.

Frequency: Annually.

Next collection update: Unknown.

Date to be reported: Unknown.

Validation Procedure: Verified by Department of Education attestation process.

Limitations of Data and Planned Improvements: Limitations: The data are self-reported by respondents. Planned Improvements:

	1999:
	Not Applicable
	Not Applicable
	
	

	2000:
	Not Applicable
	Not Applicable
	
	

	2001:
	Not Applicable
	Not Applicable
	
	

	2002:
	
	(Baseline to be established in 2003.)
	
	

Page C-30
Transition to Teaching - 02/05/03

Transition to Teaching - 02/05/03
Page C-29

