Archived Information
Recognition and Reward

Goal: To increase the number of states that increase student achievement in the core academic subjects, narrow the achievement gap between high- and low-performing students.

Relationship of Program to Volume 1, Department-wide Objectives: This initiative supports Objective 1.1 by encouraging and recognizing states that develop challenging standards that raise achievement and close the achievement gap between high- and low-performing students.
FY 2001—$50,000,000 (Requested budget)

Objective 1: The achievement gap between high- and low- performing students will be reduced.

	Indicator 1.1 The number of states that are able to demonstrate increased student achievement and a reduction in the gap between high- and low-performing students will increase.


	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	Year
	Actual Performance
	Performance Targets
	Status: New program.  (Baseline data are 1996 NAEP math results.)

Explanation: New program.
	Source: Program evaluation.

Frequency: Biennially.  Alternate subject tests are administered biennially.

Next Update: 2001.
Validation Procedure: NCES language for state NAEP tests.

Limitations of Data and Planned Improvements: Not all states are participating in state NAEP.  In 2000 at least nine states will not be participating.

	FY 1999:
	Not Applicable
	Not applicable
	
	

	FY 2000:
	Math data are being collected
	10 states
	
	

	FY 2001:
	Math data will be reported
	Not applicable
	
	

	FY 2002:
	Reading data will be collected and benchmarked
	Target to be determined
	
	

	
	
	
	
	


Key Strategies

Strategies Continued from 1999

Not applicable.

New or Strengthened Strategies

· Work to get more states to participate in NAEP state tests.

How This Program Coordinates With Other Federal Activities

· To be established.

Challenges to Achieving Program Goal

None.

Indicator Changes
From FY 1999 Annual Plan (two years old)
Adjusted—None.

Dropped—None.

From FY 2000 Annual Plan (last year’s)
Adjusted—None.

Dropped—None.

New—None.

Page A-40
Recognition and Reward


Recognition and Reward
Page A-41

