Archived Information
	ESEA: Troops-to-Teachers

	FY 2006 Program Performance Report

	Strategic Goal 2

	Discretionary

	ESEA, Title II, Part C-1-A

	Document Year 2006 Appropriation: $14,645

	CFDA
	84.815: Troops to Teachers

	Program Goal:
	To increase the number of Troops participants who become teachers of record in high-need LEAs.

	

	Objective 1 of 1:
	To provide schools in high-need LEAs with highly qualified teachers who are former military or reserve component personnel.

	Measure 1.1 of 3: The percentage of troops participants who become teachers of record in high-need local educational agencies (LEAs). (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	71
	Measure not in place

	2004
	
	76
	Measure not in place

	2005
	75
	81
	Target Exceeded

	2006
	75
	(December 2006)
	Pending

	2007
	75
	(December 2007)
	Pending

	2008
	75
	(December 2008)
	Pending

Source. U.S. Department of Education, Troops to Teachers Program Grantee Performance Report.

Frequency of Data Collection. Annual

Explanation. "Participants" are those receiving financial support from the Troops-to-Teachers program, either stipend or bonus. Both participants and recruits receive funding from the program and the words are used interchangeably. "Eligible school district " is a high-need LEA as defined by program regulations. "Teachers of record" are those Troops participants hired by an eligible school district, and all Troops teachers are highly qualified. The calculation is the total number of highly qualified Troops teachers since Jan. 2002 divided by the total number of Troops participants since Jan. 2002.

	Measure 1.2 of 3: The percentage of participants who become mathematics, science, or special education teachers. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	44
	Measure not in place

	2004
	
	45
	Measure not in place

	2006
	49
	(December 2006)
	Pending

	2007
	50
	(December 2007)
	Pending

	2008
	50
	(December 2008)
	Pending

Source. U.S. Department of Education, Troops to Teachers Program Grantee Performance Report.

Frequency of Data Collection. Annual

Explanation. "Participants" are those receiving financial support from the Troops-to-Teachers program, either stipend or bonus. Both participants and recruits receive funding from the program and the words are used interchangeably. "Eligible school district " is a high-need LEA as defined by program regulations. "Teachers of record" are those Troops participants hired by an eligible school district, and all Troops teachers are highly qualified. The calculation is the total number of math or science or special education Troops teachers since Jan. 2002 divided by the total number of Troops participants since Jan. 2002 and includes special education teachers in order to track priority subject areas in the NCLB statute.

	Measure 1.3 of 3: The percentage of Troops to Teachers participants who remain in teaching for three or more years after placement in a teaching position in a high-need LEA. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	80
	88
	Target Exceeded

	2006
	80
	(December 2006)
	Pending

	2007
	80
	(December 2007)
	Pending

	2008
	80
	(December 2008)
	Pending

Source. U.S. Department of Education, Troops to Teachers Program Grantee Performance Report.

Frequency of Data Collection. Annual

Explanation. "Participants" are those receiving financial support from the Troops-to-Teachers program, either stipend or bonus. Both participants and recruits receive funding from the program and the words are used interchangeably. "Eligible school district " is a high-need LEA as defined by program regulations. "Teachers of record" are those Troops participants hired by an eligible school district, and all Troops teachers are highly qualified. For FY 2006, this measure will report on Troops participants who began teaching in the 2003-04 school year, for 2007 those who began teaching in 2004-05; for 2008 those who began teaching in 2005-06. The FY 2005 data were not collected. The goal is to maintain the same percentage of retention over the years.

	U.S. Department of Education
	2
	11/14/2006

	U.S. Department of Education
	2
	11/14/2006

