	ESEA: Migrant State Agency Program

	FY 2006 Program Performance Report

	Strategic Goal 2

	Formula

	ESEA, Title I, Part C

	Document Year 2006 Appropriation: $386,524

	CFDA
	84.011: Migrant Education_State Grant Program

	Program Goal:
	To assist all migrant students in meeting challenging academic standards and achieving graduation from high school (or a GED program) with an education that prepares them for responsible citizenship, further learning, and productive employment.

	

	Objective 1 of 1:
	Along with other federal programs and state and local reform efforts, the Migrant Education Program (MEP) will contribute to improved school performance of migrant children.

	Measure 1.1 of 12: The number of states meeting an annually set performance target in reading at the elementary school level for migrant students. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	4
	Measure not in place

	1998
	
	7
	Measure not in place

	1999
	
	2
	Measure not in place

	2000
	
	5
	Measure not in place

	2001
	
	6
	Measure not in place

	2002
	8
	8
	Target Met

	2003
	10
	11
	Target Exceeded

	2004
	14
	19
	Target Exceeded

	2005
	16
	(December 2006)
	Pending

	2006
	18
	(July 2007)
	Pending

	2007
	20
	(July 2008)
	Pending

	2008
	22
	(July 2009)
	Pending

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

Frequency of Data Collection. Annual

Data Quality. Information that directly measures the impact of the Title I, Migrant Education Program is not available. However, each state has its own assessment to measure and determine student proficiency. Student achievement across the states cannot be compared directly, but the results for migrant students can be tracked over time, providing the state proficiency levels and assessments' content remain consistent and the disaggregation of assessment data by subgroup is accurate. This measure will have greater validity and reliability over time as state assessment systems stabilize, include all migrant students in testing, and properly disaggregate and report results.

Explanation. The annually set state targets for 2002 through 2008 project the number of states that attain a performance threshold of 50 percent or more of elementary school level migrant students at the proficient or advanced level in reading. Once 80 percent of all states have met the performance threshold of 50 percent of migrant students at or above the proficient level, the performance threshold will be raised in increments of 5 percent and the annually set state targets will project an increase in the number of states meeting the new threshold. The progress of states in moving toward a target can be viewed by examining the number of states that have increased the percentage of migrant students at the proficient or advanced level in reading in 2004 upward from the previous year (2003). In that regard, 14 out of 21 states demonstrated a positive increase in the percent proficient or above in grade three, 23 out of 27 states in grade four, and 11 out of 22 states in grade five.

	Measure 1.2 of 12: The number of states that reported results for reading proficiency of elementary school migrant students. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	15
	Measure not in place

	1998
	
	18
	Measure not in place

	1999
	
	19
	Measure not in place

	2000
	
	26
	Measure not in place

	2001
	
	23
	Measure not in place

	2002
	27
	29
	Target Exceeded

	2003
	32
	41
	Target Exceeded

	2004
	36
	45
	Target Exceeded

	2005
	38
	(December 2006)
	Pending

	2006
	40
	(July 2007)
	Pending

	2007
	45
	(July 2008)
	Pending

	2008
	47
	(July 2009)
	Pending

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

Data Quality. Each state has its own assessment to measure and determine student proficiency. This measure will have greater validity and reliability over time as state assessment systems stabilize, include all migrant students in testing, and properly disaggregate and report results.
Explanation. The annually set state targets for 2002 through 2008 project an increase in the number of states that report state assessment results in reading for migrant students in elementary school.

	Measure 1.3 of 12: The number of states meeting an annually set performance target in reading at the middle school level for migrant students. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	3
	Measure not in place

	1998
	
	6
	Measure not in place

	1999
	
	4
	Measure not in place

	2000
	
	2
	Measure not in place

	2001
	
	7
	Measure not in place

	2002
	9
	6
	Did Not Meet Target

	2003
	11
	10
	Made Progress From Prior Year

	2004
	15
	10
	Did Not Meet Target

	2005
	17
	(December 2006)
	Pending

	2006
	19
	(July 2007)
	Pending

	2007
	21
	(July 2008)
	Pending

	2008
	23
	(July 2009)
	Pending

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

Data Quality. Information that directly measures the impact of the Title I, Migrant Education Program is not available. However, each state has its own assessment to measure and determine student proficiency. Student achievement across the states cannot be compared directly, but the results for migrant students can be tracked over time, providing the state proficiency levels and assessments' content remain consistent and the disaggregation of assessment data by subgroup is accurate. This measure will have greater validity and reliability over time as state assessment systems stabilize, include all migrant students in testing, and properly disaggregate and report results.

Explanation. The annually set state targets for 2002 through 2008 project the number of states that attain a performance threshold of 50 percent or more of middle school level migrant students at the proficient or advanced level in reading. Once 80 percent of all states have met the performance threshold of 50 percent of migrant students at or above the proficient level, the performance threshold will be raised in increments of 5 percent and the annually set state targets will project an increase in the number of states meeting the new threshold. The progress of states in moving toward a target can be viewed by examining the number of states that have increased the percentage of migrant students at the proficient or advanced level in reading in 2004 upward from the previous year (2003). In that regard, 9 out of 14 states demonstrated a positive increase in the percent proficient or above in grade six, 8 out of 13 states in grade seven, and 20 out of 30 states in grade eight.

	Measure 1.4 of 12: The number of states that reported results for reading proficiency of middle school migrant students. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	15
	Measure not in place

	1998
	
	18
	Measure not in place

	1999
	
	18
	Measure not in place

	2000
	
	23
	Measure not in place

	2001
	
	21
	Measure not in place

	2002
	25
	27
	Target Exceeded

	2003
	29
	43
	Target Exceeded

	2004
	32
	43
	Target Exceeded

	2005
	34
	(December 2006)
	Pending

	2006
	36
	(July 2007)
	Pending

	2007
	45
	(July 2008)
	Pending

	2008
	47
	(July 2009)
	Pending

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

Frequency of Data Collection. Annual

Data Quality. Each state has its own assessment to measure and determine student proficiency. This measure will have greater validity and reliability over time as state assessment systems stabilize, include all migrant students in testing, and properly disaggregate and report results.

Explanation. The annually set state targets for 2002 through 2008 project an increase in the number of states that report state assessment results in reading for migrant students in middle school.

	Measure 1.5 of 12: The number of states meeting an annually set performance target in mathematics at the elementary school level for migrant students. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	5
	Measure not in place

	1998
	
	9
	Measure not in place

	1999
	
	6
	Measure not in place

	2000
	
	7
	Measure not in place

	2001
	
	10
	Measure not in place

	2002
	12
	6
	Did Not Meet Target

	2003
	14
	16
	Target Exceeded

	2004
	18
	19
	Target Exceeded

	2005
	20
	(December 2006)
	Pending

	2006
	22
	(July 2007)
	Pending

	2007
	24
	(July 2008)
	Pending

	2008
	26
	(July 2009)
	Pending

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

Data Quality. Information that directly measures the impact of the Title I, Migrant Education Program is not available. However, each state has its own assessment to measure and determine student proficiency. Student achievement across the states cannot be compared directly, but the results for migrant students can be tracked over time, providing the state proficiency levels and assessments' content remain consistent and the disaggregation of assessment data by subgroup is accurate. This measure will have greater validity and reliability over time as state assessment systems stabilize, include all migrant students in testing, and properly disaggregate and report results.

Explanation. The annually set state targets for 2002 through 2008 project the number of states that attain a performance threshold of 50 percent or more of elementary school level migrant students at the proficient or advanced level in mathematics. Once 80 percent of all states have met the performance target of 50 percent of migrant students at or above the proficient level, the performance threshold will be raised in increments of 5 percent and the annually set state targets will project an increase in the number of states meeting the new threshold. The progress of states in moving toward a target can be viewed by examining the number of states that have increased the percentage of migrant students at the proficient or advanced level in mathematics in 2004 upward from the previous year (2003). In that regard, 12 out of 19 states demonstrated a positive increase in the percent proficient or above in grade three, 19 out of 27 states in grade four, and 12 out of 22 states in grade five.

	Measure 1.6 of 12: The number of states that reported results for mathematics proficiency of elementary school migrant students. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	15
	Measure not in place

	1998
	
	18
	Measure not in place

	1999
	
	19
	Measure not in place

	2000
	
	25
	Measure not in place

	2001
	
	23
	Measure not in place

	2002
	27
	29
	Target Exceeded

	2003
	32
	42
	Target Exceeded

	2004
	36
	46
	Target Exceeded

	2005
	38
	(December 2006)
	Pending

	2006
	40
	(June 2007)
	Pending

	2007
	45
	(July 2008)
	Pending

	2008
	47
	(July 2009)
	Pending

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

Data Quality. Each state has its own assessment to measure and determine student proficiency. This measure will have greater validity and reliability over time as state assessment systems stabilize, include all migrant students in testing, and properly disaggregate and report results.

Explanation. The annually set state targets for 2002 through 2008 project an increase in the number of states that report state assessment results in mathematics for migrant students in elementary school.

	Measure 1.7 of 12: The number of states meeting an annually set performance target in mathematics for middle school migrant students. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	3
	Measure not in place

	1998
	
	7
	Measure not in place

	1999
	
	4
	Measure not in place

	2000
	
	2
	Measure not in place

	2001
	
	4
	Measure not in place

	2002
	6
	4
	Did Not Meet Target

	2003
	8
	9
	Target Exceeded

	2004
	12
	10
	Made Progress From Prior Year

	2005
	14
	(December 2006)
	Pending

	2006
	16
	(July 2007)
	Pending

	2007
	18
	(July 2008)
	Pending

	2008
	20
	(July 2009)
	Pending

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

Data Quality. Information that directly measures the impact of the Title I, Migrant Education Program is not available. However, each state has its own assessment to measure and determine student proficiency. Student achievement across the states cannot be compared directly, but the results for migrant students can be tracked over time, providing the state proficiency levels and assessments' content remain consistent and the disaggregation of assessment data by subgroup is accurate. This measure will have greater validity and reliability over time as state assessment systems stabilize, include all migrant students in testing, and properly disaggregate and report results.

Explanation. The annually set state targets for 2002 through 2008 project the number of states that attain a performance threshold of 50 percent or more of middle school level migrant students at the proficient or advanced level in mathematics. Once 80 percent of all states have met the performance threshold of 50 percent of migrant students at or above the proficient level, the performance threshold will be raised in increments of 5 percent and the annually set state targets will project an increase in the number of states meeting the new threshold. The progress of states in moving toward a target can be viewed by examining the number of states that have increased the percentage of migrant students at the proficient or advanced level in mathematics in 2004 upward from the previous year (2003). In that regard, 13 out of 15 states demonstrated a positive increase in the percent proficient or above in grade six, 8 out of 12 states in grade seven, and 23 out of 33 states in grade eight.

	Measure 1.8 of 12: The number of states that reported results for mathematics proficiency of middle school migrant students. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	15
	Measure not in place

	1998
	
	18
	Measure not in place

	1999
	
	18
	Measure not in place

	2000
	
	22
	Measure not in place

	2001
	
	20
	Measure not in place

	2002
	24
	27
	Target Exceeded

	2003
	28
	43
	Target Exceeded

	2004
	32
	45
	Target Exceeded

	2005
	34
	(December 2006)
	Pending

	2006
	36
	(July 2007)
	Pending

	2007
	45
	(July 2008)
	Pending

	2008
	47
	(July 2009)
	Pending

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

Frequency of Data Collection. Annual

Data Quality. Each state has its own assessment to measure and determine student proficiency. This measure will have greater validity and reliability over time as state assessment systems stabilize, include all migrant students in testing, and properly disaggregate and report results.

Explanation. The annually set state targets for 2002 through 2008 project an increase in the number of states that report state assessment results in mathematics for migrant students in middle school.

	Measure 1.9 of 12: The number of states meeting an annually set performance target for dropout rate for migrant students. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	(December 2006)
	Pending

	2005
	BL+1
	(December 2006)
	Pending

	2006
	BL+2
	(July 2007)
	Pending

	2007
	BL+3
	(July 2008)
	Pending

	2008
	BL+4
	(July 2009)
	Pending

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

Frequency of Data Collection. Annual

Data Quality. Information that directly measures the impact of the Title I, Migrant Education Program is not available. However, each state must report an annual dropout rate for students leaving school. Variation in the calculation of dropout rates may limit the validity of comparisons across the states. However, the results for migrant students can be tracked over time, provided that state procedures for calculating dropout rates remain consistent and the disaggregation of dropout data by subgroup is accurate. This measure will have greater validity and reliability over time as state procedures for calculating and reporting dropout rates stabilize, include all migrant students appropriately in the calculations, and properly disaggregate and report results.

Explanation. The annually set state targets for 2004 through 2008 project the number of states that attain a performance threshold of 50 percent or fewer migrant students who dropout of school. Once 80 percent of all states have met the performance threshold of 50 percent or fewer migrant students who dropout of school, the performance threshold will be decreased in increments of 5 percent and the annually set state targets will project an increase in the number of states meeting the new threshold.

	Measure 1.10 of 12: The number of states that reported results for dropout rate of migrant students. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	(December 2006)
	Pending

	2005
	BL+1
	(December 2006)
	Pending

	2006
	BL+2
	(July 2007)
	Pending

	2007
	BL+3
	(July 2008)
	Pending

	2008
	BL+4
	(July 2009)
	Pending

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

Data Quality. Each state must report an annual dropout rate for students leaving school. This measure will have greater validity and reliability over time as state procedures for calculating and reporting dropout rates stabilize, include all migrant students appropriately in the calculations, and properly disaggregate and report results.

Explanation. The annually set state targets for 2004 through 2008 project an increase in the number of states that report dropout rates for migrant students.

	Measure 1.11 of 12: The number of states meeting an annually set performance target for high school graduation of migrant students. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	(December 2006)
	Pending

	2005
	BL+1
	(December 2006)
	Pending

	2006
	BL+2
	(July 2007)
	Pending

	2007
	BL+3
	(July 2008)
	Pending

	2008
	BL+4
	(July 2009)
	Pending

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

Frequency of Data Collection. Annual

Data Quality. Information that directly measures the impact of the Title I, Migrant Education Program is not available. However, each state must report an annual graduation rate for students who graduate from a public high school with a diploma. This measure will have greater validity and reliability over time as state procedures for disaggregating and reporting all migrant students who graduate stabilize.

Explanation. The annually set state targets for 2004 through 2008 project the number of states that attain a performance threshold of 50 percent or more migrant students graduating from high school. Once 80 percent of all states have met the performance threshold of 50 percent or more migrant students graduating from high school, the performance threshold will be increased in increments of 5 percent and the annually set state targets will project an increase in the number of states meeting the new threshold.

	Measure 1.12 of 12: The number of states that reported results for high school graduation of migrant students. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	Set a Baseline
	(December 2006)
	Pending

	2005
	BL+1
	(December 2006)
	Pending

	2006
	BL+2
	(July 2007)
	Pending

	2007
	BL+3
	(July 2008)
	Pending

	2008
	BL+4
	(July 2009)
	Pending

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

Frequency of Data Collection. Annual

Data Quality. Each state must report an annual graduation rate for students who graduate from a public high school with a diploma. This measure will have greater validity and reliability over time as state procedures for disaggregating and reporting all migrant students who graduate stabilize.

Explanation. The annually set state targets for 2004 through 2008 project an increase in the number of states that report graduation rates for migrant students.

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

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

